Controlled Foreign Corporations, 1980: A Geographical Perspective By William Sutton and James Hobbs* Controlled Foreign Corporations (CFC's) have played an important role in the world economy. While remitting \$10.7 billion in dividends during 1980 to their U.S. parent corporations, these 35,471 foreign corporations generated nearly \$700 billion of business receipts throughout the world. They also produced \$47.6 billion of pre-tax earnings and profits, with \$16.4 billion being paid in income taxes to foreign governments. ## THE CONCEPT OF A CONTROLLED FOREIGN CORPORATION A CFC is generally described as a corporation created under the laws of a government outside of the United States and with more than 50 percent of the voting stock or more than 50 percent of all classes of stock owned by U.S. persons on any day during the taxable year of the CFC. U.S. persons include corporations, partnerships, estates, trusts, and citizens and residents of the United States. The filing requirements for the Form 2952, Information Return with Respect to a Controlled Foreign Corporation, were such that a U.S. shareholder had to file a Form 2952 for each accounting period for each CFC which was controlled by that person, i.e., with over 50 percent stock ownership, for an uninterrupted period of 30 days during the CFC's annual accounting period. In addition to the CFC's described above, other "lower-tiered" foreign corporations, through a chain of control, were considered to be controlled by a U.S. person. If the foreign corporation (first-tier) controlled by a U.S. person(s) in turn owned more than 50 percent of a second-tier foreign corporation which, in turn, owned more than 50 percent of a third-tier foreign corporation, and so forth, then each foreign corporation was considered to be "controlled." As such, a Form 2952 had to be filed for each of these corporations by the U.S. parent. The data contained in this article are based on Forms 2952 filed by U.S. parent corporations [1]. #### INVESTMENT DECISIONS ABOUT CFC'S The use of Controlled Foreign Corporations was considered by U.S. corporations in many investment decisions dealing with international These decisions were generally markets. with underlying economic factors concerned (such as proximity to the supply of raw materials and markets for finished products) and involved the location of the investments, i.e., either in the United States or in a foreign country. If a foreign location was decided on, then in most cases a permanent establishment in the foreign country was used. This was either in the form of a branch operation of the U.S. company or an investment in a foreign corporation. (Certain types of foreign operations, such as sales, did not require a foreign establishment, but rather could be conducted through pure exporting operations in the United States, independent agents in the foreign country, or mailing operations.) CFC's one alternative often used when the foreign corporation approach was selected by U.S. companies. (If control of the foreign operation was not needed, then a U.S. company could invest in a foreign corporation with 50 percent or less stock ownership.) For 1980, CFC's had total assets of \$508 billion, an indicator of the use of CFC's as an investment vehicle. They, in turn, generated \$699 billion of business receipts throughout the world. The world map, following, shows the location pattern of CFC's. U.S. tax considerations were an important incentive for establishing CFC's. The earnings and profits generated by CFC's in foreign countries were generally tax deferred until repatriated in the form of dividends to U.S. corporations. However, certain transactions made by CFC's in generating earnings and profits were considered to be "Subpart F income," which in turn, was taxable by the United States regardless of whether repatriated or not. This income was considered deemed to have been distributed to the U.S. shareholders of CFC's, and thereby taxable to the shareholders. Subpart F income included income from the insurance and reinsurance of U.S. risks, "foreign base company income," boycott participation income, and payments consisting of illegal bribes and kickbacks. For 1980, Subpart F income amounted to \$3.1 billion and pre-tax earnings and profits generated by CFC's were \$47.6 billion. CFC's ^{*}Foreign Statistics Branch. Prepared under the direction of Daniel Skelly, Chief. paid \$16.4 billion of income taxes to foreign governments during this same period. There were also \$10.7 billion of dividends distributed by CFC's to U.S. parent corporations, which were also taxable. (These dividends were not, however, all distributed from current earnings and profits, but came in part from accumulated earnings and profits of prior years.) #### TAX LAWS OF FOREIGN COUNTRIES As previously stated, economic factors were of major importance in investment decisions. For instance, the availability of skilled labor and markets for products help explain the predominance of manufacturing CFC's in European countries such as France, the United Kingdom, and West Germany (see Figure A). Nearly 74 percent of the assets of all European CFC's belonged to manufacturing corporations. However, in addition to the economic feasibility of investments, tax laws of certain foreign countries provided incentives to U.S. companies to invest in foreign corporations, including CFC's. CFC's not only provided U.S. tax incentives for their parent companies, but many CFC's also enjoyed low tax rates (and other beneficial tax provisions) in certain foreign countries in which they operated. Foreign tax rates played an important role for U.S. companies in making offshore investment decisions. The host country has the first opportunity to tax the income the CFC earned in its country. When this income is repatriated to the U.S. parent company, a withholding tax may also be levied by the foreign country. When the dividends are received by the parent company from the CFC's, the dividends are subject to U.S. taxation. The United States also taxes deemed distributions, i.e., Subpart F income, as previously discussed. In order to avoid double taxation the U.S. firm can use a foreign tax credit against the U.S. income tax, generally up to the rate of the U.S. tax [2]. The worldwide tax burden has had an impact on the investment decisions of U.S. corporations (such as, in which foreign country to locate a particular business venture). Certain countries imposed little or no tax on corporate income in 1980. For example, Bermuda had no corporate income tax [3]. However, Figure B shows that there were some foreign taxes (\$53 million) paid by CFC's in Bermuda. To an extent, these taxes were paid to other foreign countries by Bermudian CFC's doing business in those countries, in addition to doing business in Bermuda. For 1980, 20 percent of the CFC's incorporated in Bermuda reported another country as their principal place of business. To attract investment, some countries singled out certain industries to receive special benefits. Liberia, for instance, had very flexible tanker and other ship registration rules. In addition, Liberia generally did not tax foreign source income earned by CFC's. These shipping rules and tax benefits accounted for the large investment in the water transportation industry in Liberia. As shown in Figure A, this investment is indicated by the \$7.4 billion of assets in this industry, out of the total of \$8.8 billion of assets for all active Liberian CFC's [4]. Industries in other countries have received certain amounts of CFC investment which resulted in part from the tax incentives offered by the foreign countries. For instance, the Bahamas had CFC's with \$3.4 billion of assets engaged the wholesale trade of petroleum and petroleum products, which produced \$30.7 billion of business receipts. For all active CFC's incorporated in the Bahamas, there were \$7.5 billion of assets and \$35.0 billion of business receipts. Further, there were large CFC investments in finance industries in Bermuda (\$8.4 billion of assets out of \$13.7 billion for all CFC's in this country), Hong Kong (\$5.0 billion out of \$8.3 billion), and the Netherlands Antilles (\$12.7 billion out of \$14.3 billion). For the Netherlands Antilles, the tax treaty with the United States which substantially exempted withholding taxes in the United States on interest payments that flowed to that country certainly added another reason for investment in finance CFC's [5]. Figure B shows the amount of taxes paid by CFC's as a percent of their earnings and profits, for selected countries. These percentages were the calculated "effective tax rates," which may vary considerably from the statutory tax rate(s) of the countries [6]. This is because (1) certain amounts of earnings and profits, and the associated foreign taxes paid, were applicable to operations in countries other than the "host" foreign country; (2) earnings and profits is an economic concept and does not necessarily equal the statutory tax base used; (3) many countries, such as France and West Germany, taxed various types of income at different rates; and (4) many countries, like the United States, had progressive tax rates. Figure B also shows for 1980, that of the 19,523 CFC's which had positive earnings and profits, 4,879 or 25 percent paid no foreign income taxes. The types of taxes and methods of taxation used by foreign countries differed substantially, allowing many CFC's with positive earnings and profits to pay no income taxes due to the various provisions of the different tax structures. # GROWTH OF CFC ACTIVITY AROUND THE WORLD In 1972 there were 29,221 CFC's [7] in the world with \$167.8 billion of assets, so that Figure A.--Rates of Return and Profit Margins for Active Controlled Foreign Corporations, by Selected Countries of Incorporation and Primary Industries $^{\rm 1}$ [Money amounts are in millions of dollars] | Country of
incorporation and primary industry | Number
of CFC's | Total
assets | Business
receipts | Earnings and profits after taxes | Rate of return ² | Profit margin ³ | |---|--------------------|-----------------|----------------------|----------------------------------|-----------------------------|----------------------------| | | (1) | (2) | (3) | (4) | (5) | (6) | | All countries, total | 29,107 | \$505,821 | \$699,003 | \$31,181 | 6.16% | 4.46% | | Canada, total | 4,280 | 89,696 | 100,773 | 5,143 | 5.73 | 5.10 | | Manufacturing | 1,741 | 43,581 | 66,335 | 3,022 | 6.93 | 4.56 | | Brazil, total | 1,125 | 18,488 | 25,617 | 691 | 3.74 | 2.70 | | Manufacturing | 497 | 11,955 | 15,469 | 478 | 4.00 | 3.09 | | Mexico, total | 1,010 | 8,486 | 11,883 | 933 | 10.99 | . 7.85 | | Manufacturing | 649 | 6,352 | 9,440 | 696 | 10.96 | 7.37 | | Panama, total | 711 | 13,884 | 19,657 | 1,291 | 9.30 | 6.57 | | Finance | 78 | 4,968 | 1,287 | 302 | 6.07 | 23.46 | | The Bahamas, total | 192 | 7,515 | 34,952 | 279 . | 3.71 | 0.80 | | Trade ⁴ | 47 | 3,615 | 31,197 | 31 | 0.85 | 0.10 | | Bermuda, total | 732 | 13,722 | 21,525 | 1,375 | 10.02 | 6.38 | | Finance | 483 | 8,417 | 2,915 | 798 | 9.48 | 27.38 | | total | 283 | 14,303 | 2,191 | 383 | 2.68 | 17.48 | | Finance | 204 | 12,658 | 959 | 333 | 2.63 | 34.72 | | Belgium, total | 761 | 14,306 | 22,314 | 704 | 4.92 | 3.15 | | Manufacturing | 306 | 7,195 | 15,121 | 473 | 6.57 | 3.12 | | France, total | 1,516 | 25,371 | 47,019 | 1,529 | 6.03 | 3.25 | | Manufacturing | 648 | 16,788 | 32,666 | 1,069 | 6.36 | 3.27 | | Italy, total | 835 | 19,620 | 28,492 | 1,367 | 6.97 | 4.79 | | Manufacturing | 398 | 10,092 | 18,789 | 1,103 | 10.93 | 5.87 | | Netherlands, total | 1,153 | 14,665 | 24,205 | 1,169 | 7.97 | 4.83 | | Manufacturing | 402 | 7,673 | 15,124 | 570 | 7.43 | 3.77 | | Switzerland, total | 1.049 | 17,170 | 29,704 | 1,640 | 9.55 | 5.52 | | Trade | 341 | 7,460 | 23,488 | 1,050 | 14.08 | 4.47 | | United Kingdom, | J., | ,,,,,,, | 20,100 | ',000 | 14.00 | 7.77 | | total | 3,646 | 75,486 | 99,113 | 5,505 | 7.29 | 5.55 | | Manufacturing | 1,366 | 36,868 | 55,544 | 2,582 | 7.00 | 4.65 | | West Germany, total | 1,844 | 46,117 | 72,488 | 2,611 | 5,66 | 3.60 | | Manufacturing | 802 | 25,376 | 40,053 | 1,310 | 5.16 | 3.27 | | Liberia, total | 425 | 8,793 | 8,517 | 139 | 1.58 | 1.63 | | Water transpor- | 423 | 0,/33 | 0,517 | 139 | 1.30 | 1.03 | | tation | 266 | 7,416 | 7,286 | 93 | 1 25 | 1 20 | | Hong Kong, total | 549 | 8,266 | 7,280
5,821 | 571 | 1.25 | 1.28 | | Finance | 84 | 5,007 | 733 | 131 | 6.91 | 9.81 | | Japan, total | 563 | 10,215 | 16,175 | 803 | 2.62 | 17.87 | | Trade | 211 | 4,830 | 10,175 | 402 | 7.86 | 4.96 | | Trade | 1,286 | 20,354 | | | 8.32 | 3.70 | | Manufacturing | 1 | | 20,639 | 893 | 4.39 | 4.33 | | Manufacturing | 491 | 8,715 | 11,026 | 420 | 4.82 | 3.81 | ¹Primary industries determined by amount of assets. ²Derived by column 4 divided by column 2. ³Derived by column 4 divided by column 3. [&]quot;Ninety-three percent of this trade was petroleum and petroleum products. Figure B.--Controlled Foreign Corporations With and Without Foreign Income Taxes Paid on Positive Earnings and Profits, by Selected Areas and Countries of Incorporation [Money amounts are in millions of dollars] | | CF | C's Paying For | eign Income | Taxes | CFC's Payi
Incom | ng No Foreigr
e Taxes¹ | |--|--|---|--|--|--|---| | Selected areas and countries of incorporation | Number
of CFC's | Earnings
and
profits (+) | Foreign
income
taxes | Taxes as a percent of earnings and profits (+) | Number
of CFC's | Earnings
and
profits (+) | | | (1) | (2) | (3) | (4) | (5) | (6) | | All geographic areas, total | 14,135 | \$50,489 | \$16,887 | 33% | 4,879 | \$4,516 | | Canada | 2,403 | 8,387 | 3,286 | 39 | 613 | 385 | | atin America, total | 2,134
427
661
179
238 | 6,635
1,483
1,660
1,351
511 | 1,890
481
710
133
154 | 28
32
43
10
30 | 830
151
103
187
53 | 538
74
30
145
22 | | ther Western Hemisphere, total The Bahamas Bermuda | 298
34
90
170 | 1,258
181
559
465 | 189
45
53
68 | 15
25
9
15 | 585
97
433
42 | 1,213
201
986
22 | | urope, total Belgium France (including Andorra) Italy (including San Marino) Netherlands Switzerland United Kingdom West Germany | 6,320
420
807
513
578
547
1,504
889 | 26,534
1,147
2,779
2,124
1,582
2,131
8,587
5,556 | 8,841
622
1,012
655
499
393
2,722
2,302 | 33
54
36
31
32
18
32
41 | 1,858
60
163
63
169
142
617
339 | 1,519
53
68
24
178
45
731 | | frica, total
Liberia
South Africa (including | 28 | 1,673
194 | 553
21 | 33
11 | 329
222 | 394
303 | | South-west Africa) | 377
1,286
286
326 | 895
3,866
658
1,599 | 273
1,361
160
711 | 31
35
24
44 | 79
371
107
69 | 371
96
18 | | ceania, total | 835
700 | 1,897
1,727 | 708
646 | 37
37 | 239
197 | 82
59 | $^{^{1}}$ There were 510 additional CFC's with positive earnings and profits (\$789 million) and negative foreign income taxes (\$150 million). although the number of CFC's in 1980 increased by only 21 percent to 35,471 (including inactive CFC's), the assets grew by 203 percent to \$508.0 billion. The volume of business receipts generated by CFC's grew even faster, skyrocketing by 305 percent, from \$172.4 billion in 1972 to \$699 billion in 1980. Even with a high rate of inflation (78 percent from 1972 to 1980 [8]) the increase in business receipts (sales and service income) was comparatively large. Many individual countries showed large dollar increases in CFC business receipts during this same period, such as Canada from \$37.6 to \$100.8 billion, United Kingdom from \$20.4 to \$99.1 billion, West Germany \$15.9 to \$72.5 billion, and France from \$11.3 to \$47.0 billion. The few countries which showed smaller business receipts for 1980 compared to 1972 were the East European Communist countries. CFC receipts in these countries fell from \$889 to \$29 million and the number of CFC's dropped from 42 to 18. #### CFC'S BALANCE OF TRADE For 1980, the overall "CFC balance of trade" with U.S. parent companies (including their domestic subsidiaries) produced a surplus of \$24.9 billion for the United States, with CFC purchases of stock in trade from U.S. parents of \$87.7 billion and sales to these U.S. parents of \$62.8 billion. In comparison, the United States was in an overall deficit trade position (\$24.1 billion) for 1980, with \$244.9 billion of imports and only \$220.8 billion of exports [9]. Figure C shows the U.S. 1980 balance of trade with selected foreign countries, and the sales and purchases of stock in trade between CFC's in those selected countries and their U.S. parent companies. Certain comparisons between CFC activity in a particular country and the U.S. balance of trade with that country must be qualified. For instance, CFC's in the Bahamas reported greater sales (column 2) than the U.S. imports (column 5) from this country. This is partially explained by the difference in how U.S. Bureau of Census' statistics and CFC data are tabulated on a country basis. Census' statistics credit U.S. imports to the country of origin while CFC sales are based on the CFC's country of incorporation. The CFC sales to U.S. parent companies from the Bahamas included wholesale trade of such goods as petroleum and petroleum products. However, these CFC sales from the Bahamas were mainly attributable to CFC's being incorporated there to take advantage of the no-tax structure for Figure C.--U.S. Balance of Trade, Purchases and Sales of Stock in Trade Between CFC's and Their Domestic Parents, for Selected Areas and Countries of Incorporation ## [Millions of dollars] | Salastad avera | CEC | 0501 | | U.S. | Balance of | Trade | |---|---------------------------------------|----------------------------------|-------------------------------------|------------------------------------|------------------------------------|--------------------------------------| | Selected areas
and countries of
incorporation | CFC purchases
from U.S.
parents | CFC sales
to U.S.
parents | CFC balance
of trade | _Exports_ | _Imports_ | Surplus or
deficit | | | (1) | (2) | (3) | (4) | (5) | (6) | | All geographic areas, total | \$87,664 | \$62,782 | \$24,882 | \$220,783 | \$244,871 | \$-24,100 | | Canada | 15,318 | 10,984 | 4,334 | 35,395 | 41,459 | -6,064 | | Latin America, total Brazil Mexico | 7,853
715
1,030 | 2,517
160
502
500 | 5,336
555
528
3,166 | 36,030
4,343
15,145
699 | 29,952
3,715
12,580
330 | 6,078
628
2,565
369 | | Other Western Hemisphere, total | 6,946
2,923
3,186
828 | 30,879
23,236
6,786
852 | -23,933
-20,313
-3,600
-24 | 2,688
396
136
448 | 7,277
1,469
13
2,564 | -4,589
-1,073
123
-2,116 | | Europe, total | 40,626
6,518
12,294 | 6,966
2,072
1,456 | 33,660
4,446
10,838 | 72,230
12,694
10,960 | 48,503
9,842
11,693 | 23,727
2,852
-733 | | Africa, total | 2,590
1,753
36 | 1,451
629
506 | 1,139
1,124
-470 | 9,060
113
1,150 | 34,410
128
11,105 | -25,350
-15
-9,955 |
| South-West Africa) | 429 | 23 | 406 | 2,463 | 3,321 | -858 | | Asia, total | 7,940
1,432
1,524
1,205 | 5,615
2,016
534
572 | 2,325
-584
990
633 | 60,168
3,033
2,686
20,790 | 80,299
1,921
4,739
30,714 | -20,131
1,112
-2,053
-9,924 | | Oceania | 2,882 | 288 | 2,594 | 4,876 | 3,392 | 1,484 | corporate income, while the origin of the petroleum was not in the Bahamas. An additional qualification in comparing the statistics deals with timing. Census' data are based on the physical movement of goods for the 1980 Calendar Year, while CFC data are based on sales as reported for accounting periods beginning as early as September 1978 and ending as late as June 1981. #### **SUMMARY** Investment decisions by U.S. corporations concerning activity in foreign countries were generally based on both economic and taxation considerations. Overseas investments by U.S. corporations were often in the form of businesses incorporated in foreign countries but controlled by the U.S. parents, i.e., CFC's. For 1980, U.S. corporations invested in 35,471 CFC's, which had assets of \$508 billion. When CFC's were used, the U.S. tax effect to the parent corporations and the tax laws of the foreign countries in which the CFC's were located were important considerations [10]. Controlled Foreign Corporations have made a noticeable impact on the economies of many countries. They generated throughout the world nearly \$700 billion in business receipts in 1980, with \$47.6 billion of earnings and profits. Additionally, CFC's paid \$16.4 billion in income taxes to foreign governments, and remitted \$10.7 billion in dividends to their U.S. parent corporations. #### DATA SOURCES AND LIMITATIONS # Sample Selection and Variability The statistics for the 1980 Tax Year were estimated from a stratified probability sample of about 85,000 U.S. corporation income tax returns selected after revenue processing but before audit. A description of the sample selection procedures for corporate returns is presented in the Appendix. From the general corporate sample described above, all returns containing Forms 2952 were used for the 1980 statistics presented in this article. The weighting factor used for each return was the same factor used for the U.S. parent corporation. The weighting factors used for the 1980 study resulted in an estimated 4,799 corporate returns, containing information for 35,471 CFC's. Sampling variability (i.e., the degree to which statistics based on a sample differ from data based on similar samples) occurs only in strata in which returns were selected at a rate of less than 100 percent. For this article, returns selected at the 100 percent rate accounted for the largest part of the estimated amounts. For instance, for 1980, CFC's owned by U.S. corporations with \$250 million or more in total assets (and selected at a 100 percent rate) accounted for the major portion of total assets (94.1 percent), business receipts (93.3 percent), and current earnings and profits (93.4 percent) of CFC's owned by all corporations. Because of the predominance of large companies, sampling variability is not considered a major limitation of the statistics. ## Nonsampling Limitations Controlled Foreign Corporations were classified by country of incorporation and principal place of business. The Form 2952 specified that the CFC designate the country from which the largest portion of gross receipts was derived as the principal place of business. Because the largest portion will vary, from one CFC to another, an undetermined amount of business was conducted with countries other than the country of principal place of business. Additionally, the term "country" used in this article includes not only countries, but also other separate taxation authorities, such as possessions. About 50 U.S. corporations filed consolidated Controlled Foreign Corporation schedules, with the data aggregated for several companies. Follow-up requests were made in an attempt to get the individual CFC information. About 75 percent of these requests were successful. A part of the remaining data fell into the correct classification by country because all of the CFC's reported on that particular return were in the same country. The few remaining unresolved consolidated CFC's were left in the same country classification as the CFC showing the consolidated data. ## Time Period Covered The 1980 estimates are based on data from returns filed by U.S. corporations with accounting periods that were for full years ending any time between July 1980 through June 1981. In addition to these returns filed for 12-month accounting periods, the statistics also include data from part-year returns (filed for accounting periods ending during the same time period by corporations which were new, merging, liquidating or simply changing their accounting periods). Because Forms 2952 were filed for the accounting periods of CFC's ending with, or within the accounting periods of the U.S. parent corporations, the CFC accounting periods covered by the statistics may have ended any time during the period August 1979 through June 1981; however, most of the activity was deemed to have occurred during 1980. #### **EXPLANATION OF SELECTED TERMS** Business Receipts of Controlled Foreign Corporations.—Business receipts were, in general, gross receipts or gross sales less returns and allowances reported for CFC's on Forms 2952. In the finance, insurance, and real estate industries, business receipts were generally the total income or receipts of the CFC and may have included other types of income such as interest, royalties, rents, and other investment income. This definition differs from that used for business receipts statistics for domestic corporations, in that investment income is normally excluded. CFC Balance of Trade.--This term is used to describe the excess of CFC sales to U.S. parents or purchases from U.S. parents. A surplus for the U.S. occurs when CFC purchases exceed sales to U.S. parents and a deficit for the U.S. results from an excess of sales to U.S. parents. Current Earnings and Profits of Controlled Foreign Corporations.—This item represents the difference between the accumulated beginning and ending year balances of earnings and profits available for distribution to the stockholders. The earnings and profits of a foreign corporation must be calculated under U.S. accounting standards, as required by IRS regulations. This calculation is such that earnings and profits closely conforms to the economic income, as opposed to the taxable income, of the foreign corporation. Foreign Base Company Income. -- This part of Subpart F income included foreign personal holding company income ("passive" investment income), and foreign base company sales, services, and shipping income. Foreign Income Taxes Paid by Controlled Foreign Corporations.—These were foreign Income, war profits, and excess profits taxes paid or accrued by CFC's to foreign countries or U.S. possessions (including Puerto Rico). Also included were taxes imposed by other countries (including the United States) in cases where CFC's had business operations in countries other than the one in which they were incorporated. Principal Place of Business.--The Form 2952 instructs the taxpayer to name the "principal cities and countries where business is conducted," meaning those places of business from which the largest portion of gross receipts was derived. Profit Margin. -- This ratio is the result of dividing current earnings and profits after taxes by business receipts. Rate of Return. -- This ratio is the result of dividing the current earnings and profits after taxes of a CFC by its assets. Sales and Purchases of Stock in Trade.--These were sales and purchases of merchandise in the ordinary course of trade or business. Only sales and purchases between CFC's and their U.S. parents (including their domestic subsidiaries) were used in this article. U.S. Balance of Trade.--This is the excess of exports over imports resulting in a surplus, or the excess of imports over exports resulting in a deficit or negative balance of trade. #### NOTES AND REFERENCES - [1] Nearly all CFC's are controlled by U.S. corporations, as opposed to other types of U.S. "persons" (estates, partnerships, etc.). Data contained in this article represent only those CFC's controlled by U.S. corporations. See Gianelos, Arthur, and Sutton, William, "Controlled Foreign Corporations, 1980," Statistics of Income Bulletin, Spring 1984, pp. 37-57. - [2] See States, William, "Corporate Foreign Tax Credits, 1980: An Industry Focus," Statistics of Income Bulletin, Summer 1984, for a more complete discussion of foreign tax credits. - [3] Other countries with certain low or no tax provisions included the Bahamas, Cayman Islands, Bahrain, New Hebrides, Netherlands Antilles, Gibraltar, Nauru, Turks and Caicos Islands, British Virgin Islands, Jersey (Channel Islands), Liechtenstein, Switzerland, Costa Rica, Hong Kong, Liberia, Panama, Philippines, Antigua, Barbados, Grenada, St. Vincent, Luxembourg, and the Netherlands. See Reiner, Wayne R., Taxation for Accountants, 23 October 1979, pp. 240-246. Additionally, countries such as the United Kingdom offered tax incentives other than low tax rates. These incentives included such items as large depreciation allowances on property. See Corporate Taxes, A Worldwide Summary, Price Waterhouse, October 1980. - [4] Additional 1980 CFC data cross-classified by country and industry are available by request from the Statistics of Income Division, D:R:S, Internal Revenue Service, Washington, DC 20224. - [5] See Carson, Chris R., "Nonresident Alien Income and Tax Withheld, 1982," Statistics of Income Bulletin, Fall 1984, for more information on tax treaties. - [6] It should be noted that while Figure B shows an effective tax rate for all CFC's in a particular country (for example, the United Kingdom had a rate of 28
percent), many CFC's in that country had much lower or higher effective tax rates. For - instance, of the 2,281 CFC's with positive earnings and profits in the United Kingdom, 526 paid at an effective tax rate of 50 percent or more. Table 2 of this article shows effective tax rate groupings for selected countries. - [7] Previous SOI studies showed that in 1962 there were 12,073 CFC's, 1965 had 17,668, 1966 reported 19,617 and in 1968 there were 20,895. For further details, see Statistics of Income, Supplemental Reports, Foreign Income and Taxes (1962, 1965, and 1966), and International Income and Taxes (1968). - [8] U.S. Department of Commerce, Bureau of Economic Analysis, Survey of Current Business, July 1983, Vol. 63, No. 7, p. 80. - [9] U.S. Department of Commerce, Bureau of the Census, Highlights of U.S. Export and Import Trade, FT 990, monthly; and unpublished data. - [10] For an additional reference on this subject, see also Frisch, Daniel J. and Hartman, David G., Taxation and the Location of U.S. Investment Abroad, National Bureau of Economic Research, Working Paper No. 1241, November 1983. Table 1.—Number of U.S. Corporation Returns and Number, Total Assets, Receipts, Earnings, Taxes, and Distributions of Controlled Foreign Corporations, by Selected Country of Incorporation and Size of Total Assets of Controlled Foreign Corporation | | • | | | - 1 | | Controll | ed Foreign Corpo | | 1 | | | |--------|---|----------------------------|-------------------------|--------------------------|--------------------------|--------------------------------------|--|-------------------------------------|------------------------|----------------------------|--| | | Selected country of incorporation and size of total assets | Number of U.S. corporation | Number of | Total | Business | Current
earnings
and profits | Foreign co
with curren
and pro
before | fits (+) | Foreign
income | Distrib | utions | | | of Controlled Foreign Corporation | returns | foreign
corporations | assets | receipts | (less
deficit)
before
taxes | Current
earnings
and profits
before taxes | Foreign
income
taxes
(net) | taxes
(net) | Total | Out of
current
earnings
and profits | | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | | All Ge | ographic Areas, total | 4,799 | 35,471 | 508,031,994 | 699,003,002 | 47,621,582
269,589 | 55,794,508
313,116 | 16,736,730
19,993 | 16,440,451
18,287 | 14,115,642
131,322 | 9,643,63
46,09 | | | Assets zero or not reported | . 1,517
3,306 | 5,087
13,067 | 3,392,994 | 878,004
7,606,219 | 1,317,794 | 1,903,729 | 683,698 | 660.264 | 195,975 | 87,58 | | | \$1 under \$1,000,000 | 2,427 | 11,134 | 42,300,419 | 67,113,551 | 4,603,973 | 5,952,080 | 1,886,408 | 1,837,308 | 1,371,999 | 849,52 | | •. | \$10,000,000 under \$100,000,000 | . 1,072 | 5,312 | 156,642,322 | 222,228,352 | 16,949,095 | 19,440,360 | 5,923,083 | 5,821,787
8,102,804 | 4,745,699
7,670,647 | 3,495,02
5,165,40 | | | \$100,000,000 or more | . 247 | 870 | 305,696,259 | 401,176,877 | 24,481,131 | 28,185,223 | 8,223,548 | | | 1.558.74 | | Canad | Assets zero or not reported | 2,527
623 | 5,415
899 | 90,043,610 | 100,773,346
160,451 | 8,285,453
131,470 | 8,963,459
138,766 | 3,251,184
- 6,558 | 3,142,670
- 7,986 | 1,987,908
7,629 | 1,556,74
5,01 | | | \$1 under \$1,000,000 | 1,312 | 2,065 | 524,606 | 1,188,839 | 49,272 | 88,771 | 28,951 | 27,425 | 23,039 | 9,49 | | | \$1 under \$1,000,000
\$1,000,000 under \$10,000,000
\$10,000,000 under \$100,000,000 | 1,063 | 1,567 | 5,599,545 | 10,054,137 | 771,175 | 854,720 | 326,772 | 322,987 | 184,270
621,505 | 101,32
480,98 | | | \$10,000,000 under \$100,000,000
\$100,000,000 or more | 483
116 | 723
162 | 22,110,818
61,808,642 | 29,601,527
59,768,392 | 2,915,444
4,418,092 | 3,147,177
4,734,024 | 1,060,521
1,841,499 | 1,045,822
1,754,421 | 1,151,466 | 961,92 | | | America, total | | 5,910 | 63,574,969 | 81,021,279 | 4,935,978 | 7,218,439 | 1,883,281 | 1,899,571 | 1,427,837 | 1,102,06 | | Laun A | Assets zero or not reported | 425 | 908 | | 55,212 | 453 | 12,314 | 1.816 | 2,179 | 4,363 | 1,10 | | • | Assets zero or not reported
\$1 under \$1,000,000
\$1,000,000 under \$10,000,000 | . 1,029 | 2,340 | 556,932 | 1,025,338 | 9,554 | 107,412 | 23,646 | 23,345
330,867 | 26,225
188,222 | 13,88
132,12 | | | \$1,000,000 under \$10,000,000
\$10,000,000 under \$100,000,000 | 636 | 1,766
789 | 6,900,850
22,345,758 | 8,341,412
30,326,753 | 813,247
2,683,887 | 1,051,129
3,179,012 | 331,661
895,161 | 894,970 | 764,969 | 589,43 | | • ** | \$100,000,000 or more | . 62 | 107 | 33,771,429 | 41,272,565 | 1,428,837 | 2,868,573 | 630,997 | 648,211 | 444,059 | 365,51 | | · 6 | 0 | 607 | 1,330 | 18,714,994 | 25,617,128 | 1,183,736 | 1,566,973 | 479,521 | 492,684 | 319,325 | 233,10 | | .4. | ### Stazil | . 123 | 173 | | 13,638
188,016 | - 6,385
- 13,219 | 1,220
31,526 | 130
6,195 | 130
6,445 |
3,018 | 2,29 | | | \$1 under \$1,000,000 | . 398
267 | 534
382 | 112,050
1,531,306 | 1636,016 | - 13,219
79,288 | 169,682 | 53,376 | 53,685 | 25,500 | 18,84 | | | \$10,000,000 under \$100,000,000 | 140 | 200 | 6,240,842 | 1,636,423
6,442,064 | 345,064 | 526,443 | 140,711 | 139,623 | 99,085 | 75,32 | | | \$100,000,000 or more | -1 | 41 | 10,830,795 | 17,336,988 | 778,989 | 838,102 | 279,109 | 292,800 | 191,721 | 136,63 | | • | EcuadorAssets zero or not reported | . 63 | 87 | 272,444 | 336,736 | 24,430 | 28,237 | 4,606 | 4,616 | 5,290 | 4,98 | | | Assets zero or not reported | . 35 | 7
39 | 16,869 | 506
13,460 | - 83
- 315 |
582 | 128 | 128 | 38 | _ | | | \$1 under \$1,000,000
\$1,000,000 under \$10,000,000
\$10,000,000 under \$100,000,000 | . 26 | 32 | 141,139 | 147,670 | 12,405 | 15,231 | 2,849 | . 2,864 | 2,334 | 2,06 | | 1% | \$10,000,000 under \$100,000,000 | . 9 | 9 | 114,436 | 175,100 | 12,422 | 12,423 | 1,629 | 1,629 | 2,919 | 2,91 | | | \$100,000,000 or more | . – | _ | | | | | 700 014 | 705 454 | 244 200 | 100.04 | | ٠, | Mexico | . 632 | 1,249
183 | 8,520,743 | 11,883,394
9,160 | 1,638,105
5,952 | 1,692,600
6,356 | 709,214
1,602 | 705,451
1,682 | 241,003
54 | 188,64 | | | \$1 under \$1,000,000 | . 126
344 | 490 | 122,115 | 275,617 | 18,939 | 6,356
26,548 | 9,366 | 9,702 | 4,456 | 2,18 | | , | Assets zero or not reported \$1 under \$1,000,000 \$1,000,000 under \$10,000,000 | 298 | ' '411 | 1,675,433 | 2,118,987 | 303,040 | 331,869 | 138,021 | 135,701 | 36,186 | 29,02 | | | \$10,000,000 under \$100,000,000 | . 124 | 152
— —13 | 4,137,266
2,585,929 | 5,007,143
4,472,487 | 902,247
407,926 | 919,901
407,926 | 383,937 | 382,079
176,287 | 136,987 | 105,34 | | 14.2 | \$100,000,000 or more | | 921 | 13,952,464 | 19,657,203 | 1,427,229 | 1,502,321 | 132,790 | 136,160 | 347,957 | 251,74 | | . , | Panama (Including Canal Zone) | .1 105 | 217 | – | 26,617 | - 134 | 1,234 | 16 | 16 | 1,458 | 6 | | | \$1 under \$1,000,000
\$1,000,000 under \$10,000,000
\$10,000,000 under \$100,000,000 | 230 | 377 | 72,977 | 86,911 | .5,139 | 15,067 | 997
22,237 | 947
22,740 | 10,385)
44,956 | 5,67
22,61 | | ٠. | \$1,000,000 under \$10,000,000 | . 132 | 199
107 | 798,674
3,104,708 | 957,878
5,957,724 | 118,196
389,448 | 131,886
437,293 | 70.981 | 71,741 | 176,714 | 114,30 | | | \$100,000,000 or more | 18 | 21 | 9,976,105 | 12,628,073 | 914,580 | 916,841 | 38,559 | 40,715 | 114,444 | 109,09 | | ٠, ۳ | Venezuela | 248 | 494 | 4,588,308 | 5,850,745 | 411,523 | 538,498 | 153,759 | 155,972 | 127,562 | 103,97 | | , , | Accests yorn or not reported | 52 | 63 | · | 31 | 645 | 651 | 15 | 15 | 1,773
1,992 | 63
45 | | 5 | \$1 under \$1,000,000
\$1,000,000 under \$10,000,000
\$10,000,000 under \$100,000,000 | . 101
. 117 | 146
183 | 34,377
720,710 | 58,915
· 882,541 | 3,449
91,918 | 7,307
103,418 | 912
28,231 | 953
28,170 | 23,390 | 19.32 | | ٠. | \$1,000,000 under \$10,000,000 | .] 72 | 95 | 2,465,372 | 2,975,627 | 325,065 | 352,469 | 108,425 | 109,292 | 92,667 | 79,80 | | , ÷ , | \$100,000,000 or more | . 7 | j 7 | 1,367,848 | 1,933,630 | - 9,553 | 74,652 | 16,176 | 17,543 | 7,739 | 3,76 | | | All Other Latin America | 615 | 1,829 | 17,526,016 | 17,676,073 | 250,954
458 | 1,889,810 | 403,392
52 | 404,689
339 | 386,700 | 319,60
40 | | · . | Assets zero or not reported | 161
396 | 266
753 | —
198,543 | 5,260
402,419 | 458
- 4,440 | 2,853
26,382 | 52
6,048 | 5,170 | 1,079
6,335 | 3,27 | | | Assets zero or not reported \$1 under \$1,000,000 \$1,000,000 under \$10,000,000 | 277 | 560 | 2,033,589 | 2,597,913 | 208,400 | 299,042 | 86,947 | 87,708 | 55,855 | 40,25 | | .0 | \$10.000.000 under \$100.000.000 | .] 141 | 226 | 6,283,133 | 9,769,094 | 709,641 | 930,483 | 189,479
120,866 | 190,606
120,866 | 256,597
66,835 | 211,72
63,94 | | | \$100,000,000 or more | . 21 | 25 | 9,010,751 | 4,901,387 | - 663,105 | 631,051 | | | 943,353 | 379,42 | | Other | Western Hemisphere, total | . 740 | 1,462
175 | 38,275,340 | 59,033,035
99,481 | 2,257,408
22,514 | 2,507,347
24,292 | 186,255
- 421 | 184,951
- 432 | 9 43,35 3
77,985 | 21,39 | | , | Assets zero or not reported | . 132
323 | 447 | 109,934 | 343,640 | 4,309 | 29,891 | 3,035 | 1,971 | 28,530 | 6,08 | | 1.15 | \$1 under \$1,000,000
\$1,000,000 under \$10,000,000
\$10,000,000 under \$100,000,000 | . 346 | 430 | 1,776,923 | 1,287,991 | 146,983
832,967 | 204,951
878,913 | 10,742
55,122 | 10,710
54,305 | 36,431
306,954 | 20,49
141,15 | | |
\$10,000,000 under \$100,000,000
\$100,000,000 or more | . 242 | 325
85 | 10,409,722
25,978,762 | 6,801,314
50,500,610 | 1,250,635 | 1,369,299 | 117,777 | 118,396 | 493,454 | 190,30 | | : | The Dehamos | 146 | 260 | 7,524,769 | 34,951,662 | 322,780 | 395,921 | 43,968 | 43,511 | 159,694 | 75,92 | | | Assets zero or not reported | 35
. 66
. 54 | 50 | _ | 615 | 86 | 613 | 21 | 21 | 54,491 | 59 | | | \$1 under \$1,000,000 | . 66 | 83
67 | 20,807 | 43,959
324,413 | 747
5,223 | 4,646
21,996 | 24
2,293 | 24
2 536 | 2,348
6,304 | 1,40
4,46 | | | \$1,000,000 under \$10,000,000 | | **61 | 250,618
**7,253,345 | 324,413
**34,582,674 | **316,723 | **368,666 | **41,631 | **40,931 | **96,551 | **69,45 | | 24 | Assets zero or not reported | | l ** | ,,,, | ,202,074 | | | •• | ** | ** | , | | | Remude | 498 | 821 | 14,131,863 | 21,525,395 | 1,427,284 | 1,566,404 | 52,037 | 51,859 | 372,378 | 191,79 | | ,. · | Assets zero or not reported | . 60 | 77 | - | 96,780 | 20,274 | 21,521 | - 503 | - 503
1,640 | 23,482
10,064 | 20,80
2,68 | | - 1 | \$1 under \$1,000,000 | 199
255 | 252
295 | 69,757
1,211,261 | 255,771
787,300 | 3,861
122,123 | 19,259
156,740 | 1,625
5,987 | 5,728 | 27,874 | 14,15 | | * | \$1,000,000 under \$10,000,000 | 135 | 165 | 4,513,976 | 4,427,562 | 514,384 | 530,053 | 18,963 | 19,029 | 135,023 | 61,93 | | | \$100,000,000 or more: | | 32 | 8,336,869 | 15,957,982 | 766,642 | 838,832 | 25,965 | 25,965 | 175,936 | 92,21 | Table 1.—Number of U.S. Corporation Returns and Number, Total Assets, Receipts, Earnings, Taxes, and Distributions of Controlled Foreign Corporations, by Selected Country of Incorporation and Size of Total Assets of Controlled Foreign Corporation—Continued [All figures are estimates based on samples-money amounts are in thousands of dollars] | [All figures are estimates based on samples— | | | | | Control | ed Foreign Corpo | orations | | · | | |---|--|---|---|--|---|---|---|---|--|---| | Selected country of incorporation and size of total assets | Number of U.S. corporation | Number of | | | Current
earnings
and profits | Foreign co
with currer
and pro
before | nt earnings
ofits (+) | Foreign | Distrib | utions | | of Controlled Foreign Corporation | returns | foreign
corporations | Total
assets | Business
receipts | (less
deficit)
before
taxes | Current
earnings
and profits
before taxes | Foreign income taxes (net) | income
taxes
(net) | Total | Out of current earnings and profits | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | | Other Western Hemisphere (continued) Netherlands Antilles Assets zero or not reported 51 under \$1,000,000 \$1,000,000 under \$10,000,000 \$10,000,000 under \$100,000,000 | 83
57
99 | 345
39
101
58
108
39 | 14,311,863
—
17,994
276,524
4,056,520
9,960,825 | 2,190,820
2,020
39,299
147,893
356,739
1,644,869 | 450,512
2,089
- 800
18,086
147,692
283,445 | 487,332
2,093
5,405
23,887
162,975
292,973 | 68,374
61
1,386
2,440
17,972
46,515 | 67,704
50
307
2,423
18,270
46,654 | 405,521
12
16,118
2,253
109,103
278,036 | 111,706
 | | \$100,000,000 or more All Other Western Hemisphere. Assets zero or not reported \$1 under \$1,000,000. \$1,000,000 under \$10,000,000. \$10,000,000 under \$100,000,000. \$100,000,000 or more. | 30
9
12
10 | 36
9
12
10
**5 | 2,306,844
 | 365,157
65
4,611
28,384
**332,097 | 56,831
65
501
1,551
**54,714 | 57,690
65
582
2,328
**54,715 | 21,877
 | 21,877
 | 5,759

5,759 | | | Europe, total Assets zero or not reported \$1 under \$1,000,000. \$1,000,000 under \$10,000,000. \$10,000,000 under \$100,000,000. \$100,000,000 or more | 2,347
665
1,597
1,404
660
160 | 15,757
2,147
5,575
5,144
2,500
392 | 241,807,390
1,509,897
19,641,948
75,612,901
145,042,644 | 364,600,765
420,072
3,702,216
35,424,332
123,275,380
201,778,764 | 24,451,202
66,847
1,285,138
1,720,369
7,190,310
14,188,537 | 28,445,004
83,741
1,540,823
2,492,512
8,650,360
15,677,568 | 8,747,070
20,216
595,183
818,624
2,770,413
4,542,633 | 8,549,258
19,574
588,705
776,205
2,684,872
4,479,902 | 7,625,785
21,638
79,351
665,966
2,287,139
4,571,692 | 5,109,621
9,046
36,441
397,870
1,660,775
3,005,489 | | Austria Assets zero r not reported \$1 under \$1,000,000 \$1,000,000 under \$10,000,000 \$10,000,000 under \$100,000,000 \$100,000,000 or more | . 16
106
. 94
. 27 | 291
21
122
110
31
7 | 2,488,082
—
38,154
367,532
712,794
1,369,602 | 3,847,721
 | 157,297
1,096
643
8,231
59,859
87,468 | 210,283
1,114
5,494
45,366
70,842
87,468 | 76,543
410
2,371
21,142
23,118
29,503
621,287 | 75,233
410
2,379
21,329
21,611
29,503
619,190 | 68,836
 | 56,074
 | | Belgium Assets zero or not reported \$1 under \$1,000,000 \$1,000,000 under \$10,000,000 \$10,000,000 under \$100,000,000 \$100,000,000 or more | . 60
209
. 272
. 129
. 20 | 835
64
261
336
155
20 | 14,316,653
78,692
1,264,512
5,009,643
7,963,807 | 22,313,903
79,104
207,293
2,310,083
8,699,026
11,018,396
4,370,427 | 1,323,109
14,959
1,512
120,866
452,125
733,647
114,678 | 1,504,889
17,140
14,131
158,366
559,030
756,221
167,398 | 3,402
5,306
63,867
247,048
301,664
58,680 | 3,402
5,435
62,968
245,708
301,676
55,745 | 1,773
51,500
87,271
210,006
56,601 | 1,111
21,845
58,614
169,919
42,625 | | Assets zero or not reported
\$1 under \$1,000,000
\$1,000,000 under \$10,000,000
\$10,000,000 under \$100,000,000
\$100,000,000 or more | . 13
83
81
22
3 | 13
104
117
24
3 | 1,985,507
—
35,922
391,704
777,001
780,881 | 116,402
886,076
1,316,441
2,051,508 | - 76
- 3,603
16,921
19,537
81,899 | 2,585
37,764
45,151
81,899 | 1,019
12,384
11,979
33,298 | 1
899
11,052
10,495
33,298 | 1,284
10,725
14,645
29,946 | 355
3,416
8,909
29,946 | | France (Including Andorra) Assets zero or not reported \$1 under \$1,000,000 \$1,000,000 under \$10,000,000 \$10,000,000 under \$100,000,000 \$100,000,000 or more | . 99
. 382
. 404
. 214 | 1,651
155
514
619
315
48 | 25,390,429
—
177,111
2,291,934
8,944,254
13,977,130 | 47,018,919
29,989
405,344
4,310,391
15,412,650
26,860,546 | 2,531,162
9,857
3,104
168,463
905,446
1,444,292 | 2,885,643
11,493
29,619
253,665
1,025,938
1,564,928 | 1,008,759
4,179
10,466
102,703
430,602
460,808 | 1,002,298
3,608
9,729
100,562
429,827
458,573 | 607,177
1,321
3,062
44,470
223,627
334,697 | 489,848
1,125
1,734
28,683
166,434
291,872 | | Italy (Including San Marino) Assets zero or not reported \$1 under \$1,000,000 \$1,000,000 under \$10,000,000 \$10,000,000 under \$100,000,000 \$100,000,000 or more | . 80
275
. 245
. 148 | 995
97
324
330
216
28 | 19,695,832
—
82,925
1,362,571
6,223,558
12,026,779 | 28,491,905
33,007
163,644
2,149,919
9,391,936
16,753,399 | 2,019,830
13,212
12,358
109,248
631,544
1,253,469 | 2,163,618
13,236
19,415
138,338
719,803
1,272,827 | 652,811
5,169
6,122
55,505
222,222
363,792 | 652,417
5,169
6,113
54,820
222,523
363,792 | 569,046
460
5,595
32,472
214,682
315,838 | 470,115
453
2,815
23,228
154,741
288,878 | | Luxembourg Assets zero or not reported \$1 under \$1,000,000 \$1,000,000 under \$10,000,000 \$10,000,000 under \$100,000,000 \$10,000,000 or more | . 9
27
. 18
. 18 | 97
12
33
22
22
8 | 3,446,872
—
9,800
85,812
721,217
2,630,043 | 1,130,897

12,134
82,406
573,101
463,256 | 136,136
- 85
2,381
6,264
87,632
39,945 | 139,293
229
2,719
6,495
89,906
39,945 | 36,898
1
502
1,721
26,850
7,824 | 37,150
1
542
1,804
26,979
7,824 | 34,599
1
398
437
15,964
17,799 | 30,739
—
398
281
12,786
17,274 | | Netherlands. Assets zero or not reported. \$1 under \$1,000,000. \$1,000,000 under \$10,000,000. \$10,000,000 under \$100,000,000. \$10,000,000 under \$100,000,000. | . 633
110
307
316
. 147
. 23 | 1,333
161
481
457
206
28 | 14,721,585
——————————————————————————————————— | 24,205,913
61,406
307,864
3,111,599
9,561,164
11,163,880 | 1,620,837
7,675
12,590
194,341
701,771
704,460 | 1,787,768
8,401
29,971
255,411
778,674
715,310 |
483,122
2,655
6,665
80,922
213,723
179,157 | 451,671
2,553
5,856
73,481
209,409
160,373 | 440,795
1,339
7,443
77,207
195,201
159,605 | 328,810
1,311
2,847
42,035
166,598
116,019 | | Spain Assets zero or not reported \$1 under \$1,000,000 \$1,000,000 under \$10,000,000 \$10,000,000 under \$100,000,000 \$100,000,000 or more | . 50
110
. 157
. 80 | 513
54
144
200
102
13 | 7,064,117
—
35,491
822,586
2,842,318
3,363,721 | 9,238,146
2,115
59,205
1,199,452
4,105,343
3,872,031 | 304,529
255
- 2,994
10,309
171,334
125,625 | 581,104
339
2,994
56,460
288,331
232,980 | 122,151
—
634
17,261
66,573
37,683 | 123,158
755
17,730
66,991
37,683 | 165,924
1,848
20,666
96,953
46,456 | 135,397
45
12,437
84,616
38,299 | | Sweden Assets zero or not reported \$1 under \$1,000,000 \$1,000,000 under \$10,000,000 \$1000,000 under \$100,000,000 \$100,000,000 or more | . 37
137
. 133
. 37 | 481
66
198
159
52 | 3,964,935
—
43,374
556,982
1,777,761
1,586,819 | 6,628,259
3,898
111,033
1,106,097
2,746,832
2,660,400 | 329,215
377
- 419
24,033
88,625
216,599 | 397,499
603
5,007
48,940
126,349
216,599 | 121,689
355
1,984
19,994
36,026
63,330 | 114,609
355
1,946
19,429
29,550
63,330 | 83,156
375
2,144
15,545
39,246
25,845 | 67,252
126
504
7,603
33,174
25,845 | Table 1.—Number of U.S. Corporation Returns and Number, Total Assets, Receipts, Earnings, Taxes, and Distributions of Controlled Foreign Corporations, by Selected Country of Incorporation and Size of Total Assets of Controlled Foreign Corporation—Continued | | | | • | | | Control | ed Foreign Corp | | | | | |-------------------------------------|---|--|---------------------|--------------------------|----------------------------|---|--|----------------------------|-----------------------|---------------------------|--| | inco
size | cted country of
proporation and
of total assets
f Controlled | Number of U.S.
corporation
returns | Number of foreign | Total | Business | Current
earnings
and profits
(less | Foreign co
with currer
and pro
before | nt earnings
ofits (+) | Foreign income | Distrib | utions | | | gn Corporation | returns | corporations | assets | receipts | deficit)
before
taxes | Current
earnings
and profits
before taxes | Foreign income taxes (net) | taxes
(net) | Total | Out of
current
earnings
and profits | | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | | urope (continued) | | | | 47 475 600 | 00 704 070 | 0.000.040 | 0.400.540 | | 201.001 | | | | Assets zero o | r not reported | . 72 | 1,122
90 | 17,175,638
— | 12,511 | 2,030,810
2,298 | 2,186,519
2,601 | 390,631
383 | 391,094
383 | 637,569
4,733 | 411,97 | | \$1 under \$1 0 | 00,000der \$10,000,000 | . 331
. 269 | 443
360 | 125,282
1,417,495 | 486,846
1,927,152 | 9,733
173,679 | 29,117
210,043 | 5,653
44,169 | 5,762 | 13,329 | 4,74 | | \$10,000,000 u | nder \$100,000,000 | . 141 | 197 | 5,740,108 | | 525,979 | 210,043
596,998 | 116,217 | 42,773
117,089 | 95,528
239,483 | 56,85
154,00 | | | or more | 1 | 33 | 9,892,754 | 19,215,775 | 1,319,121 | 1,347,760 | 224,208 | 225,087 | 284,497 | 196,34 | | | dom
r not reported | | 5,031
1,052 | 75,916,888 | 99,112,663
146,487 | 8,033,716
14,594 | 9,540,775
23,310 | 2,658,360
2,836 | 2,528,236
2,927 | 2,121,430
11,726 | 1,669,17
5,55 | | \$1 under \$1.0 | 00 000 | 1 823 | 1,787 | 406,974 | 796,459 | 1,271,286 | 1,334,983 | 533,257 | 529,498 | 20,982 | 8,73 | | \$1,000,000 un
\$10.000.000 u | der \$10,000,000nder \$100,000,000 | . 796
. 391 | 1,382
678 | 5,351,633
21,725,082 | 8,933,690
32,500,662 | 536,624
1,650,455 | 731,595
2,210,344 | 213,442
660,470 | 188,931
597,127 | 129,459
497,732 | 88,3
353,8 | | \$100,000,000 | or more | . 98 | 132 | 48,433,199 | | 4,560,758 | 5,240,543 | 1,248,355 | 1,209,753 | 1,461,531 | 1,212,6 | | West Germ | any | . 987 | 2,049 | 46,131,107 | 72,487,510 | 4,890,880 | 5,749,509 | 2,300,671 | 2,279,488 | 1,669,557 | 887,0 | | Assets zero o
\$1 under \$1.0 | r not reported | . 121
496 | 194
761 | 232.607 | 25,697
733,117 | 3,616
- 23,700 | 4,236
48,343 | 828
15,329 | 768
14,442 | 1,609
17,438 | 4!
11,54 | | \$1,000,000 un | der \$10,000,000 | . 456 | 677 | 2,547,287 | 6,272,733 | 258,900 | 378,582 | 142,146 | 138,825 | 143,524 | 84,3 | | \$10,000,000 u
\$100,000,000 | nder \$100,000,000
or more | . 254
. 42 | 363
54 | 10,543,206
32,808,007 | 21,601,765
43,854,198 | 1,325,206
3,326,858 | 1,518,414
3,799,934 | 600,907
1,541,461 | 593,106
1,532,346 | 485,848
1,021,137 | 344,5
446,1 | | | urope | 1 1 | 1,098 | 9,509,743 | 16,050,229 | 959,001 | 1,130,706 | 215,468 | 218,969 | 820,544 | 269,0 | | Assets zero o | r not reported | . 98 | 169 | | 25,858 | - 929 | 1,040 | - 3 | - 3 | 73 | - | | \$1,000,000 un | 00,000der \$10,000,000 | 1 226 | 404
374 | 108,328
1,444,897 | 216,422
2,407,993 | 2,246
92,490 | 16,445
171,488 | 5,874
43,367 | 5,348
42,503 | 3,222
30,966 | 1,1
20,3 | | \$10,000,000 u | nder \$100,000,000 | . 90 | 139 | 4,291,336 | 8,070,336 | 570,799 | 620,580 | 114,677 | 114,456 | 157,295 | 105,3 | | | or more | 1 | 12 | 3,665,182 | | 294,395 | 321,153 | 51,552 | 56,665 | 628,987 | 142,29 | | | r not reported | | 1,668
275 | 17,194,842 | 22,669,414
7,426 | 1, 704,355
6,433 | 2,091,626
8,186 | 547,960
715 | 548,240
715 | 732,986
- 2,678 | 340,0
9 | | \$1 under \$1,0 | 00,000 | . 267 | 554 | 143,119 | 239,832 | - 52,170 | 34,837 | 6,871 | 6,700 | 11,830 | 7,8 | | \$1,000,000 un | der \$10,000,000nder \$100,000,000 | . 251
. 140 | 525
288 | 2,115,677
7,001,871 | 2,622,126
8,417,367 | 277,980
932,761 | 342,255
1,025,427 | 99,857
318,036 | 100,109
317,851 | 76,530
195,154 | 45,4;
155,2; | | \$100,000,000 | or more | 20 | 26 | 7,934,176 | 11,382,663 | 539,351 | 680,920 | 122,480 | 122,865 | 446,792 | 130,5 | | | | . 158 | 509 | 8,855,733 | 8,517,246 | 156,069 | 498,350 | 16,908 | 17,353 | 343,407 | 45,1 | | Assets zero o | r not reported | . 58
. 56 | 73
130 | 26,991 | 4,762
80,888 | 3,641
- 73,841 | 4,989
6,385 | —
67 | . 49 | 776
1,027 | 24 | | \$1,000,000 un | der \$10,000,000
nder \$100,000,000 | 67 | 171 | 789,518 | 417,840 | 10,658 | 60,770 | - 2,849 | - 2,845 | 22.067 | 9,4 | | \$10,000,000 u
\$100,000,000 | nder \$100,000,000
or more | . 54 | 120 | 3,139,608
4,899,615 | 2,432,091
5,581,665 | 198,465
17,146 | 267,490
158,715 | 16,993
2,697 | 17,067
3,082 | 17,265
302,272 | 6,3
28,7 | | | (Including S.W. Africa) | l I | 674 | 5,141,003 | 8,947,163 | 969,082 | 975,722 | 272,077 | 272,607 | 238,271 | 179.6 | | Assets zero o | r not reported | .! 62 | . 91 | | 2,061 | 2,309 | 2,438 | 715 | 715 | 1,880 | 7: | | , \$1 under \$1,0
\$1,000,000 un | 00,000der \$10,000 000 | . 168
146 | 283
196 | 76,967
727,912 | 110,048
1,332,579 | 21,581
182,500 | 22,893
184,318 | 4,889
64,275 | 4,891
64,352 | - 9,898
36,036 | 6,9
23,9 | | \$10,000,000 u | der \$10,000,000nder \$100,000,000 | 80 | 97 | 2,127,766 | 3,048,335 | 427,392 | 430,773 | 149,070 | 149,523 | 113,545 | 102,0 | | | or more | | 7 | 2,208,359 | 4,454,140 | 335,300 | 335,300 | 53,127 | 53,127 | 76,911 | 46,00 | | | tries | | 90
21 | 1,077,667 | 1,622,393 | 220,531 | 231,023 | 97,554 | 96,698 | 76,740 | 63,8 | | \$1 under \$1.0 | 00.000 | . 25 | 21
25
23 | 5,779 | 9,067 | - 1,442 | 448 | 226 | 128 | - =1 | | | \$1,000,000 un
\$10,000,000 u | der \$10,000,000nder \$100,000,000 | . 21
15 | 23
18 | 97,308
405,810 | 101,554
325,108 | 10,887
75,502 | 11,437
83,553 | 5,163
52,258 | 5,163
51,500 | - 1,096
8,035 | 4
7,5 | | \$100,000,000 | or more | .] 3 | ·š | 568,770 | 1,186,664 | 135,585 | 135,585 | 39,906 | 39,906 | 67,609 | 55,70 | | All Other A | rica | . 150 | 394 | 2,120,439 | 3,582,612 | 358,673 | 386,531 | 161,420 | . 161,582 | 74,568 | 51,4 | | Assets zero o
\$1 under \$10 | r not reported | . 56
70 | 90
116 | 33,382 | 602
39,829 | 483
1,533 | 759
5,111 | 1,688 | 1.632 | 22
905 | 5 | | \$1,000,000 un | der \$10,000,000 | 67 | 135 | 500,939 | 770,152 | 73,936 | 85,730 | 33,268 | 33,438 | 17,331 | 11,5 | | | nder \$100,000,000or more | | **53 | **1,586,118 | **2,772,029 | **282,721 | **294,931 | **126,464 | **126,512 | **56,309 | **39,3 | | | | 1 1 | 2,769 | 31,485,764 | 41,008,878 | 4,017,655 | 4,318,504 | 1,356,698 | 1,332,532 | 963,064 | 786,6 | | Assets zero o | r not reported | . 196 | 318 | - | 89,495 | 23,070 | 25,662 | 2,254 | 2,254 | 5,500 | 4 | | \$1 under \$1,0
\$1,000,000 un | 00,000der \$10,000,000 | 596
485 | 1,096
921 | 288,129
3,445,935 | 618,546
5,330,518 | 10,683
579,882 | 59,601
661,099 | 15,245
170,498 | 771
169,064 | 14,517
161,827 | 7,4 | | \$10,000,000 u | nder \$100,000,000 | . 201 | 377 | 10,744,601 | 14,199,190 | 1,573,126 | 1,684,750 | 522,763 | 514,576 | 396,893 | 324,6 | | \$100,000,000 | or more | . 35 | 58 | 17,007,099 | 20,771,128 | 1,830,893 | 1,887,392 | 645,938 | 645,867 | 384,326 | 342,9 | | Hong Kong | not reported | 415 | 665
92 | 8,275,576 | 5,821,380
21,233 | 729,868
3,695 | 756,757
3,701 | 159,581
444 |
158,947
444 | 242,072
275 | 192,1 | | \$1 under \$1,0 | | 221 | 290 | 67,699 | 152,033 | 8,915 | 21,862 | 1,996 | 1,984 | 9,248 | 2:
4,9: | | \$1,000,000 un | der \$10,000,000
nder \$100,000,000 | . 171
52 | 201
60 | 708,445
2,084,680 | 1,162,189
1,868,739 | 132,372
340,468 | 142,852
343,923 | 17,735
105,060 | 17,252
104,921 | 68,295
108,187 | 39,3
93,3 | | | or more | 52
16 | 22 | 5,414,751 | 2,617,186 | 244,417 | 244,417 | 34,346 | 34,346 | 56,068 | 93,3
54,3 | | Indonesia | | 51 | 63 | 569,055 | 530,442 | 171,133 | 182,720 | 40,986 | 34,878 | 48,138 | 39,3 | | Assets zero o | r not reported | . 6
10 | 7
10 |
3,125 | 1,617 | | 294 | 77 | 77 | - | | | \$1,000,000 un | der \$10,000,000 | 32 | 32 | 152,046 | 163,473 | 95,796 | 103,922 | 9,843 | 9,843 | 7,266 | 6,51 | | \$10,000,000 u | nder \$100,000,000
or more | . 11 | 14 | 413,884 | 365,353 | 75,268 | 78,504 | 31,065 | 24,958 | 40,872 | 32,86 | | φ100,000,000 | or more | 1 -1 | _ | | - | - | - | -1 | - . | | | Table 1.—Number of U.S. Corporation Returns and Number, Total Assets, Receipts, Earnings, Taxes, and Distributions of Controlled Foreign Corporations, by Selected Country of Incorporation and Size of Total Assets of Controlled Foreign Corporation—Continued [All figures are estimates based on samples-money amounts are in thousands of dollars] | | | | | | Control | led Foreign Corp | orations | | | | |---|------------------------------------|----------------------|---------------------------|-----------------------------|---|--|--|----------------------------|--------------------------|--| | Selected country of
incorporation and
size of total assets
of Controlled | Number of U.S. corporation returns | Number of foreign | Total
assets | Business
receipts | Current
earnings
and profits
(less | with currer
and pro-
before | orporations
nt earnings
ofits (+)
taxes | Foreign
income
taxes | Distribe | | | Foreign Corporation | · | corporations | 233013 | receipts | deficit)
before
taxes | Current
earnings
and profits
before taxes | Foreign
income
taxes
(net) | (net) | Total | Out of
current
earnings
and profits | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | | Asia (continued) | | | 40.044.005 | 10 175 001 | 4 407 404 | 101711 | | 200 7.0 | | | | JapanAssets zero or not reported | . 26 | 595
29 | 10,214,965
— | 16,175,231
20,973 | 1,497,131
- 119 | 1,617,141
767 | 709,933
797 | 693,713
797 | 378,418
408 | 334,758 | | \$1 under \$1,000,000 | . 202 | 236
218 | 68,278 | 136,848 | - 10,899 | 13,721 | 5,410 | - 9,122 | 807 | 411 | | \$1,000,000 under \$10,000,000
\$10,000,000 under \$100,000,000 | . 81 | 99 | 827,062
2,797,726 | 1,461,721
3,531,503 | 102,979
317,629 | 130,990
374,967 | 59,287
168,730 | 59,091
167,238 | 15,809
84,090 | 11,262
69,879 | | \$100,000,000 or more | . 13 | 13 | 6,521,898 | 11,024,185 | 1,087,541 | 1,096,696 | 475,710 | 475,710 | 277,304 | 253,207 | | Middle East (Except OPEC) | . 130
. 26 | 202
36 | 2,391,526 | 1,716,138
39,203 | 174,812
18, 6 07 | 182,170
18,884 | 54,786
198 | 54,240
198 | 19,807
4,680 | 14,256 | | \$1 under \$1.000.000 | .l 65 | 83 | 19,011 | 34,758 | 1,448 | 3,542 | 1,407 | 1,440 | 476 | 340 | | \$1,000,000 under \$10,000,000
\$10,000,000 under \$100,000,000 | . 50
17 | 59
19 | 221,848
577,960 | 263,545
390,784 | 29,007
50,187 | 32,578
51,603 | 9,266
11,994 | 8,658
12,022 | 5,042
9,310 | 4,887
8,730 | | \$100,000,000 or more | | 5 | 1,572,707 | 987,847 | 75,562 | 75,562 | 31,921 | 31,921 | 299 | 299 | | OPEC (Excluding Indonesia) | . 83 | 125 | 624,160 | 677,944 | 52,510 | 67,740 | 4,460 | 4,570 | 19,234 | 15,050 | | Assets zero or not reported
\$1 under \$1,000,000 | 1 35 | 40
40 | 8,734 | 2,958
10,261 | - 4
991 | 364 |
96 | 99 | 22 | 22 | | \$1,000,000 under \$10,000,000 | . 30 | 30 | 111,466 | 124,423 | 11,919 | 15,427 | 723 | 830 | 5,317 | 4,151 | | \$10,000,000 under \$100,000,000
\$100,000,000 or more | . 13 | 15 | 503,960 | 540,302 | 41,587 | 51,949 | 3,641 | 3,641 | 13,895 | 10,878 | | Philippines | 156 | 213 | 2,194,150 | 3,357,485 | 236,412 | 272,415 | 106,771 | 105,402 | 54,410 | 45,553 | | Assets zero or not reported | . 19 | 20
77 | 17.948 | 4,023
30,358 | - 344
2,336 | 78
3.070 | 94
897 | 94
897 | —
761 | 490 | | \$1 under \$1,000,000
\$1,000,000 under \$10,000,000 | . 68 | 76 | 306,165 | 420,007 | 29,679 | 38,545 | 12,648 | 12,310 | 4,301 | 3,476 | | \$10,000,000 under \$100,000,000
\$100,000,000 or more | . 36 | 37
3 | 994,767
875,269 | 1,744,237
1,158,860 | 156,270
48,471 | 181,541
49,181 | 66,319
26,813 | 65,359
26,742 | 38,097
11,250 | 35,863
5,724 | | All Other Asia | 1 1 | 905 | 7,216,332 | 12,730,258 | 1.155.789 | 1,239,562 | 280,181 | 280,742 | 200,985 | 145,455 | | Assets zero or not reported | . 72 | 94 | | 1,104 | 1,235 | 2,232 | 720 | 720 | 137 | 137 | | \$1 under \$1,000,000
\$1,000,000 under \$10,000,000 | . 251
. 197 | 359
304 | 103,333
1,118,902 | 252,671
1,735,160 | 9,807
178,129 | 16,747
196,785 | 5,363
60,996 | 5,396
61,079 | 3,203
55,798 | 1,233
41,508 | | \$10,000,000 under \$100,000,000 | . 90 | 133 | 3,371,622 | 5,758,273 | 591,716 | 602,264 | 135,954 | 136,438 | 102,442 | 73,117 | | \$100,000,000 or more | | 15 | 2,622,474 | 4,983,050 | 374,901 | 421,535 | 77,148 | 77,148 | 39,405 | 29,461 | | Oceania, total | . 681
159 | 1, 976
298 | 21,874,465 | 23,104,538
26,299 | 1,737,143
9,977 | 1,997,387
11,201 | 706,528
1,679 | 726,449
1,691 | 414,652
11,530 | 353,892
8,160 | | \$1 under \$1,000,000 | . 385 | 761 | 192,751 | 373,599 | 5,060 | 32,666 | 8,569 | 9,105 | 11,778 | 6,224 | | \$1,000,000 under \$10,000,000
\$10,000,000 under \$100,000,000 | .i 190 | 608
273 | 2,221,994
7,389,715 | 3,398,573
8,556,213 | 253,218
752,118 | 292,695
801,395 | 111,232
279,312 | 110,810
288,188 | 53,305
164,481 | 37,085
135,148 | | \$100,000,000 or more | | 36 | 12,070,005 | 10,749,944 | 716,769 | 859,429 | 305,736 | 316,655 | 173,558 | 167,274 | | Australia | 647 | 1,602
220 | 20,418,036 | 20,639,051
21,074 | 1,555,874
9,395 | 1,803,113
10,611 | 642,907
1,380 | 662,657
1,392 | 368,286 | 312,262
7,983 | | Assets zero or not reported | .i 337 | 611 | 153,209 | 297,005 | 143 | 25,650 | 6,073 | 6,497 | 11,223
10,445 | 5,616 | | \$1,000,000 under \$10,000,000
\$10,000,000 under \$100,000,000 | . 324 | 495
**276 | 1,857,970
**18,406,857 | 2,825,020
**17,495,953 | 211,481
1,334,855*** | 246,263
**1,520,588 | 95,802
**539,653 | 95,270
559,498 | 49,437
**297,182 | 33,664
**264,999 | | \$100,000,000 under \$100,000,000 | .] 20, | 2,0 | 10,400,007 | ** | 1,004,000 | 1,520,566 | 303,033 | 333,490 | 231,102 | 204,333 | | All Other Oceania | 222 | 374 | 1,456,429 | 2,465,486 | 181,269 | 194,274 | 63,620 | 63,792 | 46,366 | 41,630 | | Assets zero or not reported
\$1 under \$1,000,000 | . 50
113 | 78
150 | 39,543 | 5,136
76,594 | 582
4,917 | 590
7,016 | 299
2,496 | 299
2,608 | 307
1,333 | 177
608 | | \$1,000,000 under \$10,000,000 | . 96 | 113 | 364,024 | 573,553 | 41,737 | 46,432 | 15,431 | 15,540 | 3,869 | 3,422 | | \$10,000,000 under \$100,000,000
\$100,000,000 or more | . 28 | **33 | **1,052,862 | **1,810,203 | **134,033 | **140,236 | **45,394 | **45,345 | **40,857 | **37,423 | | Puerto Rico and U.S. Possessions, total | . 246 | · 488 | 3,753,865 | 6,772,365 | 228,834 | 248,150 | 57,449 | 56,944 | 19,708 | 13,245 | | Assets zero or not reported | | 52
221 | 65,630 | 4,523
111,058 | 4,888
5,310 | 5,017
9,072 | 293
1,894 | 293
1,938 | 356 | 186 | | \$1,000,000 under \$10,000,000 | . 104 | 174 | 597,547 | 654,462 | 41,118 | 52,719 | 17,021 | 16,556 | 5,448 | 4,076 | | \$10,000,000 under \$100,000,000
\$100,000,000 or more | . 32 | 37
4 | 1,007,185
2,083,503 | 1,049,510
4,952,812 | 69,501
108,017 | 73,325
108,017 | 21,755
16,486 | 21,671
16,486 | 8,604
5,300 | 7,609
1,375 | | OPEC Countries, total (included above) | 339 | 859 | 7,131,635 | 9,018,260 | 880,128 | 1,048,218 | 301,365 | 296,734 | 276,964 | 227,209 | | Assets zero or not reported | . 89 | 138 | - | 3,495 | 558 | 651 | 15 | 11 | 1,773 | 636 | | \$1 under \$1,000,000
\$1,000,000 under \$10,000,000 | . 178
168 | 260
300 | 68,885
1,222,669 | 93,320
1,419,660 | 769
222,925 | 8,996
249,435 | 1,439
46,810 | 1,385
46,870 | 2,052
39,402 | 473
32,538 | | \$10,000,000 under \$100,000,000 | . 100 | 151 | 3,903,463 | 4,381,490 | 529,845 | 578,899 | 197,017 | 191,019 | 158,388 | 134,041 | | \$100,000,000 or more | . 10 | 10 | 1,936,618 | 3,120,295 | 126,031 | 210,237 | 56,083 | 57,449 | 75,349 | 59,521 | ^{**}Deleted or combined to avoid disclosure of information for specific corporations. Note: Detail may not add to total because of rounding. Table 2.—Number of U.S. Corporation Returns and Number, Total Assets, Receipts, Earnings, Taxes, and Distributions of Controlled Foreign Corporations, by Selected Country of Incorporation and Taxes as a Percentage of Earnings and Profits of Controlled Foreign Corporation [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | | | | . Controll | ed Foreign Corpo | orations | | = :::: | === |
--|----------------------------------|-------------------------|--------------------------|---------------------------|--------------------------------------|--|---|------------------------|------------------------|--| | Selected country of incorporation and taxes (+) as a percent of | Number of
U.S.
corporation | Number of | Total | Business | Current
earnings
and profits | Foreign co
with currer
and pro
before | orporations
at earnings
ofits (+) | Foreign
income | Distrib | utions | | current earnings and profits (+) before taxes | returns | foreign
corporations | assets | receipts | (less
deficit)
before
taxes | Current
earnings .
and profits
before taxes | Foreign income taxes (net) | taxes
(net) | Total | Out of
current
earnings
and profits | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | | All Geographic Areas, total | | | | | | | | | | | | All foreign corporations | 4,799 | 35,471 | 508,031,994 | 699,003,002 | 47,621,582 | 55,794,508 | 16,736,730 | 16,440,451 | 14,115,642 | 9,643,638 | | Total | 3,250 | 19,523 | 420,912,123 | 596,690,896 | 55,794,508 | 55,794,508 | 16,736,730 | 16,736,730 | 13,198,764 | 9,638,623 | | Total | 2,359 | 14,135 | 354,292,586 | 503,092,043 | 50,489,476 | 50,489,476 | 16,886,509 | 16,886,509 | 12,042,811 | 9,007,987 | | . Under 10 percent | 622
607 | 1,333
1,219 | 54,585,898
41,155,804 | 67,579,594
53,824,757 | 7,392,907
4,995,452 | 7,392,907
4,995,452 | 268,476
740,799 | 268,476
740,799 | 2,358,263
1,013,168 | 1,789,116
765,425 | | 10 under 20 percent
20 under 30 percent | 719 | 1,715 | 49,399,799 | 79,034,049 | 7,307,291 | 7,307,291 | 1,871,766 | 1,871,766 | 1,551,033 | 1,239,905 | | 30 under 40 percent | 936
769 | 2,431
1,734 | 69,707,716
38,817,217 | 105,334,137
47,881,252 | 10,613,238
6,866,663 | 10,613,238
6,866,663 | 3,698,994
2,900,701 | 3,698,994
2,900,701 | 2,640,893
1,288,100 | 1,816,914
1,087,436 | | 45 under 50 percent | 874 | 2,100 | 35,785,161 | 51,953,853 | 5,384,577 | 5,384,577 | 2,540,111 | 2,540,111 | 1,263,406 | 1,039,485 | | 50 under 60 percent | 821
496 | 2,018
870 | 34,877,168
17,077,798 | 52,849,088
25,882,376 | 4,989,939
2,049,640 | 4,989,939
2,049,640 | 2,677,469
1,341,126 | 2,677,469
1,341,126 | 1,250,890
455,239 | 848,404
334,747 | | 80 under 100 percent | 232 | 306 | 6,414,831 | 10,582,940 | 762,078 | 762,078 | 658,619 | 658,619 | 165,623 | 86,557 | | 100 percent or more | 270 | 408 | 6,471,193 | 8,169,996 | 127,692 | 127,692 | 188,448 | 188,448 | 56,195 | | | With no foreign income taxes | 1,830 | 4,879 | 56,396,490 | 80,865,905 | 4,515,883 | 4,515,883 | _ | - | 991,362 | 536,488 | | With foreign income taxes (-) | 325 | 510 | 10,223,047 | 12,732,949 | 789,149 | 789,149 | - 149,779 | - 149,779 | 164,591 | 94,147 | | Foreign corporations with current earnings and profits deficit before taxes | 2,265 | 7,853 | 83,768,172 | 101,800,595 | - 8,172,926 | . – | - | - 296,648 | 897,193 | 5,015 | | and profits (+) and (-) before taxes | 1,980
· | 8,095 | 3,351,699 | 511,511 | - | - | - | 369 | 19,685 | _ | | All foreign corporations | 2,527 | 5,415 | 90,043,610 | 100,773,346 | 8,285,453 | 8,963,459 | 3,251,184 | 3,142,670 | 1,987,908 | 1,558,742 | | profits (+) before taxes: Total | 1,709 | 3,071 | 75,643,254 | 79,494,473 | 8,963,459 | 8,963,459 | 3,251,184 | 3,251,184 | 1,959,731 | 1,558,742 | | With taxes (+) as a percent of current earnings and profits (+) before taxes: | | | | | | | 1 | | | | | * Total | 1,366 | 2,403 | 66,682,705 | 73,990,124 | 8,387,840 | 8,387,840 | 3,285,749 | 3,285,749 | 1,884,723 | 1,525,185 | | Under 10 percent | 99 | 107 | 3,079,281 | 2,730,420 | 345,660 | 345,660 | 14,613 | 14,613 | 131,362 | 87,010 | | 10 under 20 percent | 94
153 | 115
193 | 6,503,478
7,936,356 | 4,710,166
9,255,485 | 736,649
984,424 | 736,649
984,424 | 114,967
258,125 | 114,967
258,125 | 256,588
240,501 | 212,923
215,090 | | 30 under 40 percent | 337 | 407 | 12,897,322 | 14,750,945 | 1,917,034 | 1,917,034 | 674,286 | 674,286 | 293,595 | 260,476 | | 40 under 45 percent | 342
404 | 419
497 | 12,181,890
7,876,831 | 14,685,919
11,522,739 | 1,550,679
1,064,415 | 1,550,679
1,064,415 | 661,717
504,323 | 661,717
504,323 | 336,212
161,174 | 281,720
135,361 | | 50 under 60 percent | 373 | 499 | 8,606,150 | 7,782,211 | 939,502 | 939,502 | 507,516 | 507,516 | 251,229 | 156,391 | | 60 under 80 percent | 81
24 | 105
25 | 6,632,672
578,563 | 7,934,720
455,465 | 833,862
12,261 | 833,862
12,261 | 534,389
- 11,010 | 534,389
11,010 | 211,140
2,858 | 175,970
- 242 | | 100 percent or more | 32 | 37 | 390,162 | 162,055 | 3,353 | 3,353 | 4,803 | 4,803 | 63 | | | With no foreign income taxes | 466 | 613 | 7,999,969 | 4,832,199 | 384,557 | 384,557 | • - | - | 37,823 | 25,679 | | With foreign income taxes (-) | · 49 | 55 | 960,580 | 672,150 | 191,062 | 191,062 | - 34,564 | - 34,564 | 37,185 | 7,878 | | Foreign corporations with current earnings and profits deficit before taxes | 659 | 894 | 13,794,102 | 21,038,815 | - 678,005 | - | | - 108,504 | 27,985 | _ | | Foreign corporations with no current earnings and profits (+) and (-) before taxes | 802 | 1,450 | 606,255 | 240,058 | _ | _ | _ | - 10 | 192 | · · _ | | Latin America, total | | | | | | 1 | | | | | | All foreign corporations | 1,504 | 5,910 | 63,574,969 | 81,021,279 | 4,935,978 | 7,218,439 | 1,883,281 | 1,899,571 | 1,427,837 | 1,102,064 | | Foreign corporations with current earnings and profits (+) before taxes: | ,, | | | , , | | , , | | | ., . | | | Total | 900 | 3,015 | 49,783,522 | 70,415,862 | 7,218,439 | 7,218,439 | 1,883,281 | 1,883,281 | 1,399,357 | 1,102,064 | | _ 5. | 626 | 2,134 | 41,652,018 | 65,131,854 | 6,634,814 | 6,634,814 | 1,890,193 | 1,890,193 | 1,298,760 | 1,021,793 | | TotalUnder 10 percent | 152 | 229 | 10,717,176 | 17,090,470 | 1,359,743 | 1,359,743 | 28,202 | 28,202 | 300,417 | 253,644 | | 10 under 20 percent | 148
216 | 246
370 | 4,297,494
6,746,055 | 4,696,977
11,722,682 | 691,855
1,289,394 | 691,855
1,289,394 | 100,652
311,938 | 100,652
311,938 | 145,554
290,319 | 94,123
224,308 | | 30 under 40 percent | 224 | 384 | 6,699,303 | 9,631,427 | 1,121,741 | 1,121,741 | 392,715 | 392,715 | 205,040 | 158,760 | | 40 under 45 percent | 167
220 | · 225 | 3,979,076
3,696,105 | 6,270,600
7,177,226 | 820,546
854,031 | 820,546
854,031 | 351,141
403,686 | 351,141
403,686 | 128,054
133,799 | 117,110
110,957 | | 50 under 60 percent | 168 | 200 | 2,343,001 | 5,253,300 | 378,539 | 378,539 | 199,822 | 199,822 | 59,416 | 50,911 | | 60 under 80 percent | · 70 | 80
45 | 562,067
696,065 | 736,009
2,016,774 | 62,297
46,380 | 62,297
46,380 | 42,273
40,504 | 42,273
40,504 | 12,474
10,751 | 9,574
2,406 | | 100 percent or more | 49 | 54 | 1,915,676 | 536,388 | 10,288 | 10,288 | 19,261 | 19,261 | 12,936 | | | With no foreign income taxes | 508 | 830 | 7,463,983 | 4,507,129 | 538,445 | 538,445 | _ | - | 93,407 | 73,404 | | · , With foreign income taxes (-) | 41 | 51 | 667,521 | 776,879 | 45,180 | 45,180 | - 6,912 | - 6,912 | 7,190 | . 6,868 | | Foreign corporations with current earnings and profits deficit before taxes | 702 | 1,409 | 13,199,134 | 10,577,241 | - 2,282,462 | <u>-</u> | - | 15,980 | 28,031 | _ | | Foreign corporations with no current earnings and profits (+) and (-) before taxes | 698 | 1,486 | 592,313 | 28,176 | | | - | 310 | 450 | _ | | Footnotes at end of table. | | | | | | | <u>-</u> . 1 | | | | Footnotes at end of table. Table 2.—Number of U.S. Corporation Returns and Number, Total Assets, Receipts, Earnings, Taxes, and Distributions of Controlled Foreign Corporations, by Selected Country of Incorporation and Taxes as a Percentage of Earnings and Profits of Controlled Foreign Corporation—Continued | | | | | | Control | led Foreign Con | orations | | | | |--|---|---------------------------------------|-------------------------|-------------------------|----------------------------------|--|-------------------------------------|--------------------|------------------|-------------------------| | Selected country of | 1 | | | | Current | Foreign o | corporations | | | | | incorporation and
taxes (+) as a percent of
current earnings and profits (+) | Number of
U.S.
corporation
returns | Number of
foreign | Total
assets | Business
receipts | earnings
and profits
(less | and pr
before | ofits (+) taxes | Foreign income | Distrit | outions | | before taxes | - Totalis | corporations | 233013 | receipis | deficit)
before
taxes | Current
earnings
and profits
before taxes | Foreign
income
taxes
(net) | taxes
(net) | Total | Out of current earnings | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | and profits
(10) | | Latin America (continued) Brazil | | Ì | | | | | | | | | | All foreign corporations Foreign corporations with current earnings and profits (+) before taxes; | 687 | 1,330 | 18,714,994 | 25,617,128 | 1,183,736 | 1,566,973 | 479,521 | 492,684 | 319,325 | 233,104 | | Total | 348 | 591 | 14,191,794 | 20,332,813 | 1,566,973 | 1,566,973 | 479,521 | 479,521 | 313,995 | 233,104 | | With taxes (+) as a percent of current earnings and profits (+) before taxes: | | | ĺ | | | 1,000,010 | 470,021 | 473,321 | 313,593 | 233,104 | | Total
Under 10 percent | 269
43 | 427
58 |
13,012,713
2,321,205 | 19,039,452
2,077,123 | 1,483,069
182,515 | 1,483,069
182,515 | 481,191 | 481,191 | 303,194 | 223,436 | | 10 under 20 percent | 40 | 49
70 | 1,078,204 | 1,127,564 | 117,332 | 117,332 | 7,140
17,208 | 7,140
17,208 | 28,174
8,528 | 26,372
8,341 | | 20 under 30 percent | 65
76 | 70
93 | 1,942,858
3,094,305 | 5,052,685
4,403,768 | 351,042
392,674 | 351,042 | 92,057 | 92,057 | 114,807 | 76,698 | | 40 under 45 percent | 40 | 43 | 1,147,365 | 1,580,107 | 163,226 | 392,674
163,226 | 137,116
70,662 | 137,116
70,662 | 62,755
12,861 | 48,349
12,235 | | 45 under 50 percent | 24
37 | 25
37 | 1,146,252
425,453 | 3,420,127 | 173,072 | 173,072 | 83,494 | 83,494 | 35,705 | 31,225 | | 60 under 80 percent | 20 | 20 | 259,689 | 527,840
352,763 | 49,916
36,627 | 49,916
36,627 | 27,467
24,755 | 27,467
24,755 | 18,007
7,993 | 13,320
6,586 | | 80 under 100 percent | 9
23 | 9
24 | 147,006 | 222,303 | 9,153 | 9,153 | 8,098 | 8,098 | 3,278 | 309 | | With no foreign income taxes | | | 1,450,377 | 275,171 | 7,513 | 7,513 | 13,194 | 13,194 | 11,085 | _ | | With foreign income taxes (-) | 11 | 151
13 | 940,263 | 993,895 | 74,466 | 74,466 | | | 8,036 | 7,226 | | Foreign corporations with current earnings | ''] | 13 | 238,818 | 299,467 | 9,438 | 9,438 | - 1,670 | - 1,670 | 2,765 | 2,443 | | and profits deficit before taxes | 356 | 491 | 4,283,618 | 5,267,467 | - 383,237 | - | - | 13,162 | 5,330 | _ | | and profits (+) and (-) before taxes | 171 | 247 | 239,581 | 16,848 | - | - | - | - | - | _ | | Mexico | | | | | | | | | ĺ | | | All foreign corporations | 632 | 1,249 | 8,520,743 | 11,883,394 | 1,638,105 | 1,692,600 | 709,214 | 705,451 | 241,003 | 188,643 | | Total | 468 | 769 | 7,939,737 | 11,529,525 | 1,692,600 | 1,692,600 | 709,214 | 709,214 | 240,475 | 188,643 | | With taxes (+) as a percent of current earnings and profits (+) before taxes: | | | | | | ,,,,, | | , 55,2 | 240,410 | 100,040 | | Total
Under 10 percent | 402
27 | 661
32 | 7,695,633
189,516 | 11,260,442
123,446 | 1,660,256
26,012 | 1,660,256
26,012 | 709,964 | 709,964 | 238,275 | 186,443 | | 10 under 20 percent | 19 | 21 | 92,966 | 81,544 | 13,918 | 13,918 | 838
1,857 | 838
1,857 | 13,403
344 | 13,085
320 | | 20 under 30 percent | 50
73
89 | 54
84 | 415,294
1,659,228 | 472,191 | 86,363 | 86,363 | 22,592 | 22,592 | 23,417 | 13,479 | | 40 under 45 percent | 89 | 100 | 1,558,261 | 2,704,776
2,177,159 | 330,109
407,545 | 330,109
407,545 | 116,437
174,008 | 116,437
174,008 | 46,143
67,049 | 32,000
61,642 | | 45 under 50 percent | 163 | 202 | 1,988,565 | 2,887,360 | 572,479 | 572,479 | 268,822 | 268,822 | 73,458 | 55,773 | | 60 under 80 percent | 163
95
31 | 106
34 | 1,230,612
149,638 | 2,071,350
138,783 | 192,650
12,052 | 192,650
12,052 | 100,576
8,600 | 100,576
8,600 | 8,794
1,680 | 7,472 | | 80 under 100 percent | 18 | 18 | 387,068 | 567,874 | 18,871 | 18,871 | 15,719 | 15,719 | 3,987 | 914
1,757 | | 100 percent or more | . 9 | 9 | 24,484 | 35,960 | 257 | 257 | 515 | 515 | | · — | | With no foreign income taxes | 94 | 103 | 182,368 | 217,379 | 30,091 | 30,091 | - | - | 2,027 | 2,027 | | With foreign income taxes (-) | 5 | 5 | 61,736 | 51,703 | 2,253 | 2,253 | - 750 | - 750 | 173 | 173 | | and profits deficit before taxes | 160 | 210 | 544,460 | 350,267 | - 54,495 | - | - | - 3,762 | 308 | _ | | and profits (+) and (-) before taxes | 188 | 270 | 36,547 | 3,602 | - | - | - | - | 219 | _ | | Panama (Including Canal Zone) | | | | | ĺ | | 1 | | ļ | | | All foreign corporations Foreign corporations with current earnings and profits (+) before taxes: | 422 | 921 | 13,952,464 | 19,657,203 | 1,427,229 | 1,502,321 | 132,790 | 136,160 | 347,957 | 251,745 | | Total | 233 | 371 | 11,653,023 | 18,154,632 | 1,502,321 | 1,502,321 | 132,790 | 132,790 | 229 002 | 051 745 | | With taxes (+) as a percent of current earnings and profits (+) before taxes: | | | 1,,000,020 | 10,101,002 | 1,302,021 | 1,502,521 | 132,730 | 132,790 | 338,003 | 251,745 | | Total | 117 | 179 | 9,534,534 | 17,297,515 | 1,351,029 | 1,351,029 | 132,885 | 132,885 | 305,989 | 232,005 | | Under 10 percent | 39
29 | 43
33 | 6,510,492
1,088,049 | 12,592,650
858,250 | 880,349
169,910 | 880,349
169,910 | 9,555
21,844 | 9,555
21,844 | 150,964 | 145,492 | | 20 under 30 percent | 32
19 | 38 | 1,287,461 | 635,113 | 166,835 | 166,835 | 39,899 | 39,899 | 62,577
54,436 | 14,532
44,326 | | 30 under 40 percent | 19
8 | 43
33
38
23
8
10
9 | 176,846
69,385 | 438,898
65,515 | 60,222
9,901 | 60,222
9,901 | 19,321
4,216 | 19,321 | 21,535 | 15,753 | | 45 under 50 percent | 9 | 10 | 31,368 | 79,251 | 14,404 | 14,404 | 6,716 | 4,216
6,716 | 100
4,000 | 100
3,971 | | 50 under 60 percent | 9 8 | 9 | 177,252
87,758 | 2,011,423
140,009 | 33,193
6,224 | 33,193 | 18,048 | 18,048 | 7,600 | 6.214 | | 80 under 100 percent | ••9 | ••• | **105,923 | **476,406 | 9,991 | 6,224
**9,991 | 4,167
**9,118 | 4,167
9,119 | 1,560
**3,217 | 1,354
**263 | | | | | • 1 | " | • • | | •• | • | -,-:: | -11 | | With foreign income taxes | 142 | 187 | 2,049,188 | 809,717 | 145,093 | 145,093 | · - | - | 31,677 | 19,403 | | With foreign income taxes (-) Foreign corporations with current earnings | 4 | . 5 | 69,302 | 47,400 | 6,199 | 6,199 | - 96 | - 96 | 337 | 337 | | and profits deficit before taxes | 97 | 164 | 2,193,568 | 1,497,570 | - 75,092 | - | - | 3,370 | 9,724 | - | | Foreign corporations with no current earnings and profits (+) and (-) before taxes | 222 | 386 | 105,873 | 5,001 | _ | _ | _ | _ | 231 | _ | | Footnotes at end of table. | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | Table 2.—Number of U.S. Corporation Returns and Number, Total Assets, Receipts, Earnings, Taxes, and Distributions of Controlled Foreign Corporations, by Selected Country of Incorporation and Taxes as a Percentage of Earnings and Profits of Controlled Foreign Corporation—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | | | | | | Controll | ed Foreign Corpo | orations | | | | |--|----------------------------------|-------------------------|------------------------|-------------------------|--------------------------------------|--|-------------------------------------|-------------------|--------------------|--| | Selected country of incorporation and taxes (+) as a percent of | Number of
U.S.
corporation | Number of | Total | Business | Current earnings and profits | with curren | ofits (+) | Foreign
income | Distribu | | | current earnings and profits (+)
before taxes | returns | foreign
corporations | assets | receipts | (less
deficit)
before
taxes | Current
earnings
and profits
before taxes | Foreign
income
taxes
(net) | taxes
(net) | Total | Out of
current
earnings
and profits | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | | Latin America (continued) Venezuela | | | | | 4 | • | | | | | | All foreign corporations | 248 | 494 | 4,588,308 | 5,850,745 | 411,523 | 538,498 | 153,759 | 155,972 | 127,562 | 103,979 | | Foreign corporations with current earnings and profits (+) before taxes: | | | | | | | | | | 100.070 | | Total | 158 | 298 | 3,760,397 | 4,671,076 | 538,498 | 538,498 | 153,759 | 153,759 | 123,071 | 103,979 | | With taxes (+) as a percent of current earnings and profits (+) before taxes: | | | | | | | 45 4 057 | 454.057 | 100 706 | 103,020 | | Total
Under 10 percent | 128
21 | 238 | 3,090,979
748,237 | 4,051,039
690,943 | 510,666
83,992 | | | 154,257
2,805 | 120,796
26,286 | 24,492 | | 10 under 20 percent | . 26 | 43 | 259,434 | 291,641 | 41,847 | 41,847 | 6,356 | 6,356 | 7,719 | 6,922 | | 20 under 30 percent | 46
51 | | ·502;134
630.073 | 642,359
944,001 | 71,632
150,980 | | | 18,695
53,269 | 10,349
43,241 | 8,131
32,461 | | 30 under 40 percent | | | 622,717 | 1,090,198 | 94,271 | 94,271 | 39,384 | 39,384 | 14,171 | 11,985 | | 45 under 50 percent | 6 | 6 | 56,771 | 78,499 | 18,967 | 18,967 | 9,022 | 9,022 | 6,034
**12,996 | 6,034
12,995 | | 50 under 60 percent | *:6 | *:6 | **271,613 | **313,398 | **48,977 | **48,977 | **24,726 | **24,726 | 12,990 | 12,995 | | 60 under 80 percent | | l _l | _ | | | _ | _ | · - | - | _ | | 100 percent or more | •• | " | •• | • | •• | | " | · '' | **] | | | With no foreign income taxes | . 47 | . 53 | 579,204 | 539,687 | 21,952 | 21,952 | - | - | 1,877 | . 562 | | With foreign income taxes (-) | . 5 | 5 7 | 90,214 | 80,350 | . 5,880 | 5,880 | ' – 498 | - 498 | 397 | 397 | | Foreign corporations with current earnings and profits deficit before taxes | 62 | 76 | 815,643 | 1,179,669 | - 126,975 | _ | · - | 2,213 | 4,491 | · - | | Foreign corporations with no current earnings and profits (+) and (-) before taxes | . 98 | 120 | 12,267 | · - | _ | · – | | - | · - | - | | Other Western Hemisphere, total | | | i | | | | | | | | | All foreign corporations | . 740 | 1,462 | 38,275,340 | 59,033,035 | 2,257,408 | 2,507,347 | 186,255 | 184,951 | 943,353 | 379,426 | | Foreign corporations with current earnings and profits (+) before taxes: | ٠. | | | | | | | : . | | | | Total | 540 | 895 | 35,012,580 | 53,138,563 | 2,507,347 | 2,507,347 | 186,255 | 186,255 | 809,015 | 379,426 | | With taxes (+) as a percent of current earnings and profits (+) before taxes: | | | | | | | | | | <u> </u> | | Total | | | 22,115,628 | 17,506,732
5,106,607 | 1,258,365
698,235 | | | 188,941
19,521 | 567,713
315,508 | 216,212
141,772 | | Under 10 percent | | | 8,304,553
3,518,904 | 707,711 | 211,037
 211,037 | | 25,513 | 38,449 | 11,103 | | 10 under 20 percent
20 under 30 percent | .] 55 | 61 | 2,557,569 | 431,139 | 95,463 | 95,463 | 25,472 | 25,472 | 37,886 | 13,697 | | 30 under 40 percent | . 28 | 30 | | | | 116,743
67,809 | 40,024
29,877 | 40,024
29,877 | 140,857
5,242 | 40,303
2,999 | | 40 under 45 percent | | 7
7 17 | 2,372,908
792,577 | 558,210
2,243,465 | 67,809
21,043 | | | 9,736 | 953 | 277 | | 45 under 50 percent | | | | 213,278 | 10,959 | 10,959 | 6,011 | 6,011 | 1,310 | 762 | | 60 under 80 percent | 1 , | ո 5 | 186,218 | | 23,224 | | | 15,730
12,050 | 21,583
5,300 | 4,922
378 | | 80 under 100 percent | | oj 5 | 1,173,616
709,966 | | 13,326
525 | | | | 624 | - | | With no foreign income taxes | 1 . | | | | 1,212,990 | | | _ | 199,709 | 138,450 | | _ • | 1 | | 221,318 | | 35,993 | | | - 2,686 | 41,593 | 24,764 | | With foreign income taxes (-) | 223 | | | | · | | | - 1,305 | 130,461 | _ | | and profits deficit before taxes Foreign corporations with no current earnings | | | 7 . | | | | | .,,555 | | , , | | and profits (+) and (-) before taxes | 19 | 1 260 | 618,586 | 23,966 | - | - | | - | 3,877 | | Table 2.—Number of U.S. Corporation Returns and Number, Total Assets, Receipts, Earnings, Taxes, and Distributions of Controlled Foreign Corporations, by Selected Country of Incorporation and Taxes as a Percentage of Earnings and Profits of Controlled Foreign Corporation—Continued | [All figures are estimates based on samples— | oney amount | G 610 #1 (110U | oanus on colla | u o J | Control | llod Foreign C | | | | | |--|---|-------------------|------------------------|----------------------|---|--|-------------------------------------|-------------------|-------------------|--| | | | | | <u> </u> | | lled Foreign Corp | orations
orporations | | - | | | Selected country of incorporation and taxes (+) as a percent of current earnings and profits (+) | Number of
U.S.
corporation
returns | Number of foreign | Fotal
assets | Business
receipts | Current
earnings
and profits
(less | with curre-
and pro-
before | nt earnings
ofits (+)
taxes | Foreign
income | Distrit | outions | | before taxes | | corporations | u330t3 | receipts | deficit)
before
taxes | Current
earnings
and profits
before taxes | Foreign
income
taxes
(net) | taxes
(net) | Total | Out of
current
earnings
and profits | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | | Other Western Hemisphere (continued) The Bahamas | | | | | | | | | | | | All foreign corporations | | 200 | | | | i | | | | | | Foreign corporations with current earnings and profits (+) before taxes: | 146 | 260 | 7,524,769 | 34,951,662 | 322,780 | 395,921 | 43,968 | 43,511 | 159,694 | 75,924 | | Total | 93 | 134 | 7,059,362 | 33,166,411 | 395,921 | 395,921 | 43,968 | 43,968 | 102,723 | 75,924 | | earnings and profits (+) before taxes: | | | | | | | | | | | | Total
Under 10 percent | 29 | 34 | 1,797,290 | 8,820,598 | 180,974 | | 45,220 | 45,220 | 55,726 | 44,067 | | 10 under 20 percent | 6
**7 | 6
•••7 | 200,176
**513,317 | 277,573
**118,856 | 41,462
**38,029 | 41,462
**38,029 | 1,471
**5,788 | 1,471
**5,788 | 6,264
**3,828 | 3,577
**2,830 | | 20 under 30 percent | **11 | 11 | **824,946 | ** | •• | ** | ** | •• | ** | •• | | 40 under 45 percent | 1.2 | 11 | 024,940 | **8,168,734 | **91,304 | **91,304 | **32,449 | **32,449 | **44,433 | **37,135 | | 45 under 50 percent | **6 | **6 | 216,162
**42,689 | 52,091
**203,344 | 3,010 | 3,010 | 1,404 | 1,404 | 701 | 25 | | 60 under 80 percent | _] | _] | 42,069 | 203,344 | **7,169 | **7,169 | **4,108 | **4,108 | **500 | **500 | | 80 under 100 percent | | | | | | | | | | | | With no foreign income taxes | 71 | 97 | 5,192,643 | 24,276,810 | 200,598 | | | 1 | | 40.000 | | With foreign income taxes (-) | 3 | 3 | 69,429 | 69,003 | 14,350 | 14,350 | - 1,252 | 1 250 | 29,579 | 19,690 | | Foreign corporations with current earnings and profits deficit before taxes | 36 | 53 | 423,139 | 1,776,365 | - 73,141 | 14,350 | - 1,252 | - 1,252
- 457 | 17,418
56,959 | 12,168 | | Foreign corporations with no current earnings and profits (+) and (-) before taxes | 56 | 74 | 42,268 | 8,886 | _ | _[| _ | _ | 12 | | | Bermuda | | ŀ | | Į. | | | ŀ | | | | | All foreign corporations | 498 | 821 | 14,131,863 | 21,525,395 | 1,427,284 | 1,566,404 | 52,037 | 51,859 | 372,378 | 191,796 | | Total | 367 | 528 | 12,168,998 | 17,581,384 | 4.500.404 | 4 500 40. | | | | | | With taxes (+) as a percent of current earnings and profits (+) before taxes: | 367 | 526 | 12,166,998 | 17,581,384 | 1,566,404 | 1,566,404 | 52,037 | 52,037 | 298,888 | 191,796 | | Total | 75 | 90 | 5,276,278 | 6,476,585 | 559,189 | 559,189 | 53,363 | 53,363 | 108,984 | 64,634 | | Under 10 percent | 42
8 | 44
10 | 3,058,924
1,202,464 | 3,479,143
475,953 | 368,653
113,424 | 368,653
113,424 | 6,897
13,706 | 6,897
13,706 | 75,508 | 50,208 | | 20 under 30 percent | 8 | 8 | 279,209 | 174,726 | 24,041 | 24,041 | 6,173 | 6,173 | 3,922
10,361 | 3,663
7,649 | | 30 under 40 percent | 6 | 3 | 294,412
47,820 | 31,476
61,723 | 13,341
11,136 | 13,341
11,136 | 4,881
4,936 | 4,881
4,936 | 6,725
999 | 1,299 | | 45 under 50 percent | 4
8 | 4 | 303,648 | 2,176,842 | 11,621 | 11,621 | 5,335 | 5,335 | 75 | 999
74 | | 60 under 80 percent | 3 | 8 | 37,614
35,418 | 17,601
46,572 | 3,775
8,830 | 3,775
8,830 | 1,973
5,840 | 1,973
5,840 | 810
10,584 | 262
480 | | 80 under 100 percent | - 4 | *:4 | 16,769 | **12,549 | **4,368 | **4,368 | **3,622 | **3,622 | 10,504 | ** | | With no foreign income taxes | 331 | 433 | 6,828,249 | 11 072 206 | 005 000 | 225 222 | "] | " | | ** | | With foreign income taxes (-) | 331 | 433 | 64,471 | 11,073,206 | 985,902 | 985,902 | | _ | 165,729 | 114,566 | | Foreign corporations with current earnings and profits deficit before taxes | 149 | 193 | 1,495,009 | 31,593 | 21,314
139,120 | 21,314 | - 1,326 | - 1,326
- 177 | 24,175
73,490 | 12,596 | | Foreign corporations with no current earnings and profits (+) and (-) before taxes | 83 | 100 | 467,857 | 15,080 | _ | _ | _ | | _ | _ | | Netherlands Antilles | | ļ | | | i | | ! | | | | | All foreign corporations | 260 | 345 | 14,311,863 | 2,190,820 | 450,512 | 487,332 | 68,374 | 67,704 | 405,521 | 111,706 | | Total | 176 | 215 | 13,581,876 | 2,028,424 | 487,332 | 487,332 | 68,374 | 68,374 | 401,645 | 111,706 | | earnings and profits (+) before taxes: | | | - | | | | | [| | | | Total | 142 | 170 | 12,912,862 | 1,971,687 | 464,600 | 464,600 | 68,481 | 68,481 | 397,243 | 107,511 | | Under 10 percent | 59
22 | 66
22 | 5,045,071
1,849,952 | 1,347,843
169,099 | 287,853
67,338 | 287,853
67,338 | 11,152
8,188 | 11,152
8,188 | 233,735
30,727 | 87,988
4,638 | | 20 under 30 percent | **15 | 49 | 2.213.631 | 167,643 | 52,680 | 52,680 | 14,035 | 14,035 | 21,737 | 6,020 | | 40 under 45 percent | ** | **16 | **1,512,128 | 135,754 | **26,424 | 26,424 | **8,855 | **8,855 | 93,942 | **3,868 | | 45 under 50 percent | **14 | **14 | **1,589,663 | **145,863 | **29,789 | **29,789 | **21,374 | **21,374 | **16,478 | **4,997 | | 60 under 80 percent | ** | •• | •• | •• | •• | | :: | | :: | ** | | 80 under 100 percent | 3 | 3 | 702,417 | 5,485 | 516 | 516 | 4 977 | 4 077 | 604 | •• | | With no foreign income taxes | 37 | 42 | 581,595 | 53,895 | 22,403 | 22,403 | 4,877 | 4,877 | 624 | 4 405 | | With foreign income taxes (-) | 3 | 3 | 87,418 | 2,842 | 329 | 329 | - 108 | - 108 | 4,402 | 4,195 | | Foreign corporations with current earnings and profits deficit before taxes | 54 | 56 | 717,978 | 162,396 | - 36,819 | | - 100 | - 670 | 12 | _ | | Foreign corporations with no current earnings and profits (+) and (-) before taxes | 64 | 74 | 12,009 | _ | _ | _ | _ | _ | 3,865 | | | Footnotes at end of table. | | | | | | | | · | | | Table 2.—Number of U.S. Corporation Returns and Number, Total Assets, Receipts, Earnings, Taxes, and Distributions of Controlled Foreign Corporations, by Selected Country of Incorporation and Taxes as a Percentage of Earnings and Profits of Controlled Foreign Corporation—Continued [All figures are estimates based on samples-money amounts are in thousands of dollars] | • | j . | | · | | Controll | ed Foreign Corpo | | - 1 | | | |--|----------------------------------|-------------------------|---------------------------|---------------------------|--------------------------------------|--|-------------------------------------|------------------------|------------------------|--| | Selected country of incorporation and taxes (+) as a percent of current earnings and profits (+) | Number of
U.S.
corporation | Number of | Total | Business | Current
earnings
and profits | Foreign co
with curren
and pro
before | nt earnings
ofits (+) | Foreign
income | Oistribe | utions | | current earnings and profits (+) before taxes | returns | foreign
corporations | assets | receipts | (less
deficit)
before
taxes | Current
earnings
and profits
before taxes | Foreign
income
taxes
(net) | taxes
(net) | Total | Out of
current
earnings
and profits | | • | (1) | (2) | (3) | (4) | (5) | . (6) | (7) . | (8) | (9) | (10) | | Europe, total | | | | | | ٠., | | | .~ | | | Il foreign corporations | 2,347 | 15,757 | 241,807,390 | .
364,600,765 | 24,451,202 | 28,445,004 | 8,747,070 | 8,549,258 | 7,625,785 | 5,109,62 | | Foreign corporations with current earnings and profits (+) before taxes: | | | | | Ţ, | | | | | | | Total | 1,698 | 8,491 | 197,213,215 | 310,152,292 | 28,445,004 | 28,445,004 | 8,747,070 | 8,747,070 | 6,935,948 | 5,105,08 | | With taxes (+) as a percent of current earnings and profits (+) before taxes: | | | | | | | | | | | | TotalUnder 10 percent | 1,307
354 | 6,320
622 | 171,668,857
26,663,315 | 275,109,102
38,513,257 | 26,534,055
4,234,088 | 26,534,055
4,234,088 | 8,841,236
179,828 | 8,841,236
179,828 | 6,654,035
1,464,713 | 4,891,2
1,206.6 | | 10 under 20 percent | 309 | 500 | 18,761,311 | 32,916,877 | 2,413,281 | 2,413,281 | 364,071 | 364,071 | 432,061 | 353,8 | | 20 under 30 percent | 395
514 | 707
995 | 27,500,142
36,107,445 | 51,052,780
53,443,162 | 4,227,915
5,336,034 | 4,227,915
5,336,034 | 1,095,409
1,870,741 | 1,095,409
1,870,741 | 850,102
1,559,555 | 671,01
981,01 | | 40 under 45 percent | 355 | 598 | 13,318,993 | 18,216,343 | 3,432,369 | 3,432,369 | 1,437,327 | 1,437,327 | 598,256 | 492,2 | | 45 under 50 percent | 451
479 | 846
1,067 | 17,378,096
18,827,591 | 22,598,166
29,967,253 | 2,387,430
2,940,171 | 2,387,430
2,940,171 | 1,123,446
1,560,953 | 1,123,446
1,560,953 | 642,697
790,154 | 488,2
521,1 | | 60 under 80 percent | 364 | 541 | 8,368,121 | 15,534,009 | 862,073 | 862,073 | 568,769 | 568,769 | 154,802 | 94,6 | | 80 under 100 percent | 160
180 | 193
249 | 3,021,479
1,722,364 | 6,489,977
6,377,278 | 639,848
60,846 | 639,848
60,846 | 548,917
91,774 | 548,917
91,774 | 123,152
38,543 | 82,3 | | With no foreign income taxes | 826 | 1,858 | 18,631,351 | 25,267,629 | 1,518,524 | 1,518,524 | _ | | 222,926 | 165,7 | | With foreign income taxes (-) | 226 | 313 | 6,913,007 | 9,775,561 | 392,426 | 392,426 | - 94,166 | - 94,166 | 58,988 | 48,1 | | Foreign corporations with current earnings and profits deficit before taxes | . 1,284 | 3,883 | 43,589,925 | 54,273,849 | - 3,993,803 | · _ | | - 197,869 | 682,522 | 4,50 | | Foreign corporations with no current earnings and profits (+) and (-) before taxes | 852 | 3,383 | 1,004,250 | 174,623 | _ | . – | · | 57 | 7,315 | - | | Austria | | | | | | | | | | | | Il foreign corporations | 210 | 291 | 2,488,082 | 3,847,721 | 157,297 | 210,283 | 76,543 | 75,233 | 68,836 | 56,0 | | profits (+) before taxes: | 138 | 173 | 2,204,048 | 3,551,166 | 210,283 | 210,283 | 76,543 | 76,543 | 68,756 | 56,0 | | Total | | | 2,204,040 | 0,001,100 | 2,0,200 | , 1.0,200 | | | | | | earnings and profits (+) before taxes: | | | | | | | | | | | | Total | 113 | 135 | 1,858,990 | 3,278,764 | 203,625 | 203,625 | 77,224 | 77,224 | 66,878 | 54,3 | | Under 10 percent | 10 | 11 | 87,437
416,342 | 128,263
1,153,466 | 6,517
51,350 | 6,517
51,350 | 104
6,440 | 104
6,440 | 26,628 | 24,7 | | 10 under 20 percent
20 under 30 percent | 11 | 11 | 175,098 | 362,069 | 22,042 | 22,042 | 4,751 | 4,751 | 1,445 | . 4 | | 30 under 40 percent | 13
10 | 14 | 380,833
258,408 | 299,626
76,270 | 29,945
5,667 | 29,945
5,667 | 10,601
2,385 | 10,601
2,385 | 3,772
898 | 3,6 | | 40 under 45 percent | 14 | · 14 | 90,879 | 207,033 | 27,794 | 27,794 | 13,070 | 13,070 | 10,255 | 10,0 | | 50 under 60 percent | 21
23 | 21)
23 | 60,815
238,197 | 119,218
367,008 | 14,376
40,679 | 14,376
40,679 | 7,911
27,285 | 7,911
27,285 | 5,015
11,424 | 4,1
9,9 | | 60 under 80 percent | 9 | 10 | 139,602 | 531,728 | 4,693 | 4,693 | 3,999 | 3,999 | 7,401 | 5 | | 100 percent or more | 13 | 13 | 11,380 | 34,082 | 563 | , 563 | 679 | 679 | . 39 | | | With no foreign income taxes | 30 | 34 | 304,623 | 223,525 | 5,145 | 5,145 | - | - | 309 | | | With foreign income taxes (-) | . 4 | . 4 | 40,434 | 48,877 | 1,513 | 1,513 | - 681 | - 681 | 1,569 | 1,5 | | Foreign corporations with current earnings and profits deficit before taxes | 78 | 85 | 283,073 | 295,481 | - 52,986 | . — | · _ | -1,317 | 79 | • | | Foreign corporations with no current earnings and profits (+) and (-) before taxes | 26 | 33 | 961 | 1,074 | , — | _ | . — | 6 | - | | | Belgium | 540 | 835 | 14,316,653 | 22,313,903 | 1,323,109 | 1,504,889 | 621,287 | 619,190 | 350,551 | † .
251,4 | | Il foreign corporations | | 003 | 14,510,000 | 22,010,000 | 1,020,100 | 1,004,000 | 021,207 | | | | | Total | 343 | 492 | 12,258,515 | 18,884,234 | 1,504,889 | 1,504,889 | 621,287 | 621,287 | 347,066 | 251,4 | | earnings and profits (+) before taxes: | 296 | 420 | 11,755,935 | 17,962,787 | 1,446,893 | 1,446,893 | 621,750 | 621,750 | 345,865 | 250,3 | | Total
Under 10 percent | 29 | 31 | 398,318 | 612,902 | 42,773 | 42,773 | 708 | 708 | 5,257 | 1,3 | | 10 under 20 percent | 18 | 19 | 2,366,538
1,097,322 | | 24,482
67,695 | 24,482
67,695 | 3,649
16,256 | 3,649
16,256 | 6,881
47,195 | 6,7
19,6 | | 20 under 30 percent | 59 | 63 | 2,978,711 | 5,930,425 | 486,916 | 486,916 | 172,733 | 172,733 | 114,544 | 107,8 | | 40 under 45 percent | 25 | 28 | 191,145
1,513,532 | | 32,946
230,620 | 32,946
230,620 | 13,932
106,830 | 13,932
106,830 | 6,090
48,035 | 5,0
40,1 | | 45 under 50 percent | 55
79
39 | 65
97 | 1,545,809 | 3,849,293 | 502,022 | 502,022 | 259,995 | 259,995 | 93,586 | 64,€ | | 60 under 80 percent | | 40 | 1,107,162
215,826 | 482,551 | 37,791
9,516 | 37,791 | 24,403
8,573 | 24,403
8,573 | 6,231
8,581 | 4,7 | | 80 under 100 percent :: | | 16
26 | 215,826
341,572 | | 12,132 | | 14,669 | 14,669 | 9,464 | | | With no foreign income taxes | | | 442,500 | 871,533 | 53,457 | | _ | _ | 188 | 1 | | With foreign income taxes (-) | 11 | | 60,080 | 49,914 | 4,539 | | - 462 | - 462 | 1,013 | 9 | | Foreign corporations with current earnings and profits deficit before taxes | 214 | | 2,028,680 | | - 181,779 | | _ | - 2,098 | 3,485 | | | Foreign corporations with no current earnings | [] | | | | | | | | | | | and profits (+) and (-) before taxes | 82 | 93 | 29,459 | 4,852 | _ | _ | - | -1 | -1 | | Table 2.—Number of U.S. Corporation Returns and Number, Total Assets, Receipts, Earnings, Taxes, and Distributions of Controlled Foreign Corporations, by Selected Country of Incorporation and Taxes as a Percentage of Earnings and Profits of Controlled Foreign Corporation—Continued | Europe (continued) | | } | | | I | Control | lled Foreign Corp | | · | | | |---|--|---------------------|--------------|-------------------------|-------------|-------------------------|-------------------------|-----------------------------------|-----------|---------|---------------------| | Europe (continued) | incorporation and
taxes (+) as a percent of
current earnings and profits (+) | U.S.
corporation | foreign | Total | | earnings
and profits | with curren | nt earnings
ofits (+)
taxes | income | Distrit | outions | | Company Comp | before taxes | returns | corporations | 455615 | receipts | deficit)
before | earnings
and profits | income
taxes | | Total | current
earnings | | ## Demmark All foreign concreations with current earnings and professions of the property of the professions of the professions with current earnings and ear | - | (1) | (2) | (3) | (4) | (5) | | | (8) | (9) | | | Foreign corporations with current earnings and profits (+1) other buses. Total | | | | | | | | | | | | | With bases (-) as a proceed of current earnings and profess (-) below bases. Linder 10 percent 11 11 176,616 2,591,411 150,955 150,955 58,814 53,790 42, 110,961 10 percent 12 11 11 151,961 11 151,961 11 150,955 11 150,955 11 150,955 11 150,955 11 150,955 11 150,955 11 150,955 11 150,955 11 150,955 11 150,955 11 150,955 11 150,955 11 150,955 11 150,955 11 150,955
11 150,955 11 150,9 | Foreign corporations with current earnings and | 170 | 261 | 1,985,507 | 4,370,427 | 114,678 | 167,398 | 58,680 | 55,745 | 56,601 | 42,625 | | Total Local of Decrem | With taxes (+) as a percent of current | 99 | 135 | 1,616,173 | 3,746,139 | 167,398 | 167,398 | 58,680 | 58,680 | 53,796 | 42,625 | | 10 under 30 percent 177 181 151,469 192,065 175,556 172,07 17 | TotalUnder 10 percent | 85 | 115 | 1,176,610 | 2,591,411 | 150,952 | 150,952 | 58,814 | 58,814 | 53,796 | 42,625 | | So under 30 percent 15 13 124,850 198,852 17,155 17,155 17,155 17,157 17,15 | 10 under 20 percent | 1 1 | **18 | **51,469 | **192,665 | **5.536 | **5.536 | **742 | **742 | | *** | | Add Junior 45 parcent 50 50 727,777 501,756 727,756 | 20 under 30 percent | 13 | 13 | | | 17,155 | 17,155 | 4.317 | 4,317 | 5,673 | 3,361 | | 49 under 30 percent \$ 8 8 31877 90.2776 3.274 1.540 1.540 2.266 1.000 1.00 | 40 under 45 percent | 20 | | 5/5,848
274 757 | 1,615,655 | | 43,769 | 15,032 | | 15,488 | 10,775 | | So under so persons. 10 under 10 persons. 11 13 88.889 68.118 6.046 22.258 1.258
1.258 1 | 45 under 50 percent | 8 | 8 | 31,877 | 90,275 | | | | | | 26,274
982 | | 80 under 100 percent 3 5,000 72,400 334 334 468 469 886 469 886 460 460 | 60 under 80 percent | 13 | 13 | 38,189 | 68,116 | 6,040 | 6,040 | 3,255 | 3 255 | 1,238 | 1,167 | | With no foreign income taxes | 80 under 100 percent | | 10 | 22,920 | 21,735 | 1,089 | 1,089 | **786 | **786 | **338 | **66 | | With foreign income taxes | · · | 9 | 3 | 56,700 | 72,480 | 334 | 334 | 468 | 468 | 896 | _ | | With foreign income taxes (-) | With no foreign income taxes | **17 | **20 | **439,563 | **1,154,728 | **16,446 | **16,446 | **- 134 | **- 134 | 1 | •• | | and profiles definiciblence taxes | With foreign income taxes (-) | •• | •• | •• | ** | | •• | •• | | | | | All foreign corporations | and profits deficit before taxes | 78 | 101 | 356,818 | 613,166 | - 52,720 | _ | _ | - 2,930 | 2,805 | _ | | All foreign corporations with current earnings and profits (+) before taxes: Total | Foreign corporations with no current earnings and profits (+) and (-) before taxes | 23 | 25 | 12,516 | 11,122 | _ | _ | _ | - 5 | _ | _ | | Foreign corporations with current earnings and profiles (+) before taxes: Total | France (Including Andorra) | | i i | | | | | ĺ | i | | | | With taxes (+) as a percent of current earnings and profits (+) before taxes: Total. ### Total | Foreign corporations with current earnings and | 814 | 1,651 | 25,390,429 | 47,018,919 | 2,531,162 | 2,885,643 | 1,008,759 | 1,002,298 | 607,177 | 489,848 | | Total | With taxes (+) as a percent of current | 547 | 985 | 21,079,302 | 40,882,799 | 2,885,643 | 2,885,643 | 1,008,759 | 1,008,759 | 597,192 | 489,848 | | 10 under 20 percent | Under 10 percent | | 55 | 19,403,529
2,657,210 | | | | 1,011,755 | 1,011,755 | 592,139 | 486,651 | | 40 under 4b percent. 51 55 3,990,465 45 under 4b percent. 124 147 2,127,817 3,602,967 328,145 528,145 156,674 156,674 79,686 60,749 50 under 80 percent. 186 242 2,478,077 445,197 445,197 238,426 236,428 115,532 83,787 80 under 100 percent or more . 28 1,304,97 3,123,486 194,606 194,606 124,239 44,89 4,449 1,569 1 100 percent or more . 29 30 234,631 1,080,388 3,477 3,027,688 3,477 3,027,688 3,478 3,477 5,385 3,555 5,285 3,488 1,080,388 3,477 3,477 5,385 3,555 3,5 | 20 under 30 percent | 53 | 24
62 | 1,720,023 | 2,136,333 | 202,546 | 202,546 | 35,793 | 35,793 | 2,742 | 2,713
49,530 | | 45 under 60 percent. 124 147 2,127,817 3,602,967 328,145 156,6674 779,988 60.1 50 under 60 percent. 186 242 2,470,77 4,742,185 445,197 451,917 236,428 236,428 115,552 83,7 60 under 60 percent. 24 25 108,198 221,355 50,24 50,24 4,449 4,449 1,569 100 percent or more 25 30 234,631 1,050,358 3,477 3,477 5,355 5,355 5,259 With no fereign income taxes. 129 168 88,369 1,810,266 67,792 67,792 — — 1,736 1,5 67,299 With toreign income taxes (-). 15 15 792,083 1,460,789 39,106 39,106 -2,996 -2,996 3,316 1,6 792,097 1,9 797,19 1,1 1,1 1,1 1,1 1,1 1,1 1,1 1,1 1,1 | 40 under 45 percent | | 90 | | 2,932,346 | 396,800 | 396,800 | 134,131 | 134,131 | 74,264 | 72,944 | | 50 under 60 percent. 186 242 2478,077 4.742,185 4.45,197 2364,28 236,428 115,532 637,753 630 under 80 percent. 74 76 13,04,977 3,124,66 194,606 124,239 124,239 124,239 47,640 37,8 100 percent or more 29 30 234,681 105,0358 3,477 3,477 5,355 5,259 1 100 percent or more 29 30 234,681 105,0358 3,477 3,477 5,355 5,259 1 1,569 1,569 1 1,569 | 45 under 50 percent | | | | | 506,749
328 145 | | | | | 153,077 | | 80 under 100 percent | 50 under 60 percent | 186 | 242 | 2,478,077 | 4,742,185 | 445,197 | 445,197 | 236,428 | | | 60,192
83,747 | | With no foreign income taxes | 60 under 80 percent | 74 | 78 | | | 194,606 | 194,606 | 124,239 | 124,239 | 47,640 | 37,835 | | With no foreign income taxes | 100 percent or more | 29 | 30 | | | | | | | | 183 | | With foreign income taxes (-) | | | | | | | · · | 3,333 | 3,333 | 1 | | | Foreign corporations with current earnings and profits deficit before taxes | | - 1 | l l | I | | | | 2 006 | 2 006 | 1 | 1,594 | | And profits (+) and (-) before taxes. | Foreign corporations with current earnings | | | | | · | - | - 2,950 | 1 | | 1,603 | | All foreign corporations | and profits (+) and (-) before taxes | 131 | 189 | 37,289 | 35,054 | _ | _ | _ | 2 | _ | _ | | Foreign corporations with current earnings and profits (+) before taxes: Total | | 560 | 006 | 10 605 822 | 00 404 005 | 2 242 222 | 0.400.040 | 250.044 | | | | | With taxes (+) as a percent of current earnings and profits (+) before taxes: Total | Foreign corporations with current earnings and profits (+) before taxes: | | 995 | 19,695,832 | 28,491,905 | 2,019,830 | 2,163,618 | 652,811 | 652,417 | 569,046 | 470,115 | | Under 10 percent. 29 32 1338,098 3,079,574 127,972 127,972 4,026 4,026 7,799 5,3 10 under 20 percent. 32 44 2,869,071 6,651,820 395,652 395,652 71,121 71,121 63,335 62,0 20 under 30 percent. 73 82 2,087,336 2,773,470 393,977 393,977 102,988 102,988 81,016 72,77 30 under 40 percent. 131 152 7,772,381 7,474,733 829,610 829,610 301,899 301,899 306,037 259,9 40 under 45 percent. 66 75 1,621,573 2,163,950 285,882 218,009 118,089 118,089 151,878 49,9 45 under 50 percent. 31 36 536,804 941,296 35,344 19,061 19,061 36,862 60 under 80 percent. 17 17 111,007 229,382 9,408 9,408 6,081 19,061 19,061 36,862 88 100 under 80 percent. 16 16 16 145,447 199,416 4,052 4,052 3,502 3,502 1,046 22 100 percent or more. 19 19 94,717 234,864 2,641 9,777 9,777 5,11 4,052 4,058 24,058 — 6,815 6,815 6,815 With foreign income taxes (-) 9 9 307,197 436,913 15,191 15,191 -2,554 -2,554 1,538 60 169 169 169 169 169 227 1,899,392 2,977,585 -143,787 — -394 5,790 -394 5,790 | With taxes (+) as a percent of current | 374 | 585
 17,707,270 | 25,514,312 | 2,163,618 | 2,163,618 | 652,811 | 652,811 | 563,256 | 470,115 | | Under 10 percent. 29 32 1338,098 3,079,574 127,972 127,972 4,006 4,026 7,799 5,3 10 under 20 percent. 32 44 2,869,071 6,651,820 395,652 395,652 71,121 71,121 63,335 62,0 20 under 30 percent. 73 82 2,087,336 2,773,470 393,977 393,977 102,988 102,988 81,016 72,77 30 under 40 percent. 131 152 7,772,381 7,474,733 829,610 829,610 301,899 301,899 306,037 259,9 40 under 45 percent. 66 75 1,621,573 2,163,950 285,882 218,009 118,089 118,089 151,878 49,9 45 under 50 percent. 31 36 536,804 941,296 35,344 19,061 19,061 36,862 60 under 80 percent. 17 17 111,007 229,382 9,408 9,408 6,081 19,061 19,061 36,862 80 under 100 percent 19 19 94,717 234,864 4,052 4,052 3,502 3,502 1,046 22 100 percent or more 129 19 94,717 234,864 2,641 9,777 9,777 5,11 4,054 2,055 4,055 2, | Total | 330 | 513 | 16,987.655 | 24,620.108 | 2,124,369 | 2.124.369 | 655 365 | 655 365 | 554 904 | 463 210 | | 10 under 20 percent | Under 10 percent | 29 | 32 | 1,338,098 | 3,079,574 | 127,972 | 127,972 | 4,026 | 4,026 | 7,799 | 5,353 | | 30 under 40 percent. 131 152 7,772,381 7,474,733 829,610 829,610 301,899 301,899 306,807 259,840 41 411,221 871,702 39,830 39,830 18,820 18, | 20 under 30 percent | 32
73 | 44
82 | 2,869,071
2,087,336 | | | | | 71,121 | | 62,000 | | 40 under 45 percent 66 75 1,621,573 2,163,850 285,882 265,882 118,089 51,878 49,9 45 under 50 percent 38 41 411,221 871,702 39,830 39,830 18,820 18,820 3,988 3,22 50 under 60 percent 31 36 536,804 941,296 35,344 19,061 | 30 under 40 percent | 131 | 152 | 7,772,381 | 7,474,733 | 829,610 | 829,610 | 301,899 | | | 72,788
259,922 | | 50 under 60 percent | 40 under 45 percent | 66 | 75 | | 2,163,850 | 285,882 | 285,882 | 118,089 | 118,089 | 51,878 | 49,951 | | 60 under 80 percent. 17 111,007 229,382 9,408 9,408 6,081 6,081 6,081 80 under 100 percent 16 16 16 45,447 199,416 4,052 4,052 3,502 3,502 1,046 22 100 percent or more 19 19 94,717 234,864 2,641 9,777 9,777 5,11 9,777 9,777 5,11 9,777 | 50 under 60 percent | 31 | 36 | | | 35,344 | | | | | 3,257
8,885 | | 16 16 145,447 199,416 4,052 4,052 3,502 3,502 1,046 2(1,056 199,000
199,000 199,000 199,000 199,000 199,000 199,000 199,000 199,000 199,000 199,000 199,000 199,000 199,000 199,000 199,000 199, | 60 under 80 percent | 17 | 17 | 111,007 | 229,382 | 9,408 | 9,408 | 6,081 | 6,081 | 2,432 | 856 | | With no foreign income taxes | 100 percent or more | | | 145,447
94 717 | | | | | | | 207 | | With foreign income taxes (-) | | | 1 | | | | | 9,777 | 9,/// | | - | | Foreign corporations with current earnings and profits deficit before taxes | | I . | 5 | | | 1 | | | | | 6,815 | | 1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | Foreign corporations with current earnings | | 207 | | · I | | 15,191 | - 2,554 | | | 82 | | and profits (+) and (-) before taxes | Foreign corporations with no current earnings | | | | 2,311,080 | - 143,787 | - | - | - 394 | 5,790 | | Table 2.—Number of U.S. Corporation Returns and Number, Total Assets, Receipts, Earnings, Taxes, and Distributions of Controlled Foreign Corporations, by Selected Country of Incorporation and Taxes as a Percentage of Earnings and Profits of Controlled Foreign Corporation—Continued [All figures are estimates based on samples-money amounts are in thousands of dollars] | • • | } | — — — т | | | | ed Foreign Corpo | | | | | |--|----------------------------------|-------------------|------------------------|---|---|--|----------------------------|--|-------------------|--| | Selected country of incorporation and taxes (+) as a percent of. | Number of
U.S.
corporation | Number of foreign | Total | Business
receipts | Current
earnings
and profits
(less | Foreign co
with current
and prof
before | t earnings
lits (+) | Foreign
income | Distribu | rtions | | current earnings and profits (+) before taxes | returns | corporations | assets | | deficit)
before
taxes | Current
earnings
and profits
before taxes | Foreign income taxes (net) | taxes
(net) | Total | Out of
current
earnings
and profits | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | | urope (continued) | | | | | | | | | ŀ | | | Netherlands | | | | | | | | | -1 | | | Foreign corporations with current earnings and | 633 | 1,333 | 14,721,585 | 24,205,913 | 1,620,837 | 1,787,768 | 483,122 | 451,671 | 440,795 | 328,8 | | profits (+) before taxes: | 453 | 778 | 11,263,577 | 19,932,849 | 1,787,768 | 1,787,768 | 483,122 | 483,122 | 422,973 | 324.8 | | Total | 453 | | 11,203,577 | 19,932,049 | 1,767,700 | 1,767,700 | 465,122 | 403,122 | 422,573 | 324,0 | | Total | 355 | 578 | 9,447,611 | 17,087,738 | 1,581,615 | 1,581,615 | 499,441 | 499,441
11,999 | 393,178
30,737 | 299,2
29,6 | | Under 10 percent | 46
22 | 59
25 | 1,843,712
721,498 | 1,978,937
965,010 | 332,167
84,630 | 332,167
84,630 | 11,999
11,982 | 11,999 | 9,863 | . 29,0
. 7,8 | | 20 under 30 percent | 42
68
76 | 45
76 | 1,567,225 | 4,953,888 | 264,491 | 264,491 | 66,732 | 66,732 | 40,821 | 39, | | 30 under 40 percent | 68 | 76
95 | 1,179,396 | 1,851,682 | 154,624
296,503 | 154,624
296,503 | 52,473
125,762 | 52,473
125,762 | 19,630
108,151 | 12,
93, | | 40 under 45 percent | 103 | 132 | 1,322,239
1,483,046 | 2,109,215
2,353,688 | 326,477 | 326,477 | 155,630 | 155,630 | 144,984 | 103, | | 50 under 60 percent | 50
40 | 53
43 | 542,081 | 1,317,675 | 83,502 | 83,502 | 45,606 | 45,606 | 9,819 | 7, | | 60 under 80 percent | 40
18 | 43
19 | 608,674
51,545 | 1,372,289
48,477 | 33,430
2,262 | 33,430
2,262 | 22,572
2,017 | 22,572
2,017 | 21,330
439 | 5,9 | | 80 under 100 percent | 30 | 31 | 128,196 | 136,877 | 3,529 | 3,529 | 4,668 | 4,668 | 7,402 | | | With no foreign income taxes | 125 | 169 | 1,427,560 | 2,475,156 | 178,055 | 178,055 | | _[| 23,142 | 20.0 | | With foreign income taxes (-) | 29 | 32 | 388,406 | 369,955 | 28,098 | 28,098 | - 16,319 | - 16,319 | 6,653 | 5,9 | | Foreign corporations with current earnings | | 52 | 000,400 | | , 20,000 | 20,000 | ,,,,,, | 10,010 | | | | and profits deficit before taxes Foreign corporations with no current earnings | 224 | 322 | 3,369,481 | 4,269,836 | - 166,931 | | -] | - 31,423 | 17,822 | 3, | | and profits (+) and (-) before taxes | 140 | 233 | 88,527 | 3,228 | . – | - | ` | - 28 | - | | | Spain | | | لنبيمه | | | 504.404 | 400.454 | 100,150 | 105 004 | 405 | | I foreign corporations | 307 | 513 | 7,064,117 | 9,238,146 | 304,529 | 581,104 | 122,151 | 123,158 | 165,924 | 135, | | Foreign corporations with current earnings and profits (+) before taxes: | | | | | | | | | | | | Total | 172 | 232 | 5,252,812 | 6,993,277 | 581,104 | | 122,151 | 122,151 | 160,053 | 135, | | With taxes (+) as a percent of current earnings and profits (+) before taxes: | - | _ | | | | | | | | • | | Total | . 135 | | 4,819,035 | 6,269,399 | 559,373 | 559,373 | 122,425 | 122,425 | 152,673 | 130, | | Under 10 percent | 15
21 | 16 | 461,649
1,443,940 | 672,569
1,913,167 | 49,052
191,018 | , 49,052
191,018 | 2,570
25,099 | 2,570
25,099 | 5,929
12,931 | 5,
12, | | 10 under 20 percent | 37 | 22
40 | 1,450,242 | | 215,253 | 215,253 | 52,312 | 52,312 | 98,727 | 86, | | 30 under 40 percent | 50 | 54 | 774,076 | 668,328 | 72,496 | 72,496 | 24,098 | 24,098 | 25,964 | 20, | | 40 under 45 percent | - 8 | 9 | 55,064
63,290 | 79,982
121,192 | 6,390
7.006 | 6,390
7,006 | 2,703
3,287 | 2,703
3,287 | 1,609
1,999 | 1, | | 50 under 60 percent | 9 | 9 | 492,726 | 586,413 | 11,276 | 11,276 | 5,898 | 5,898 | 1,602 | 1, | | 60 under 80 percent | **7 | *:7 | **35,316 | **61,236 | **5,179 | **5,179 | 4,176 | **4,176 | **3,299 | ** | | 80 under 100 percent | 10 | 10 | 42,732 | 53,388 | 1,703 | 1,703 | 2,282 | 2,282 | 613 | | | · · | | , , | - | | | , , | 2,202 | 2,202 | . , | 5, | | With no foreign income taxes | . 48 | 53 | 353,590 | 553,372 | 20,550 | 1 1 | _ | | 5,878 | . 5, | | With foreign income taxes (-) | , 4 | • 4 | 80,187 | 170,506 | 1,182 | 1,182 | - 275 | - 275 | 1,502 | | | Foreign corporations with current earnings and profits deficit before taxes | 149 | 196 | 1,807,069 | 2,244,558 | - 276,575 | - | ; | 1,008 | 5,871 | | | Foreign corporations with no current earnings and profits (+) and (-) before taxes | 75 | 85 | 4,235 | 311 | _ | _ | | - | · , - | | | Sweden | | | 0.004.005 | , | 000 045 | 007.400 | 104 000 | 444.000 | | | | All foreign corporations | 272 | 481 | 3,964,935 | 6,628,259 | 329,215 | 397,499 | 121,689 | 114,609 | 83,156 | 67, | | Total | 171 | 238 | 3,214,689 | 5,253,186 | 397,499 | 397,499 | 121,689 | 121,689 | 79,787 | 67, | | With taxes (+) as a percent of current earnings and profits (+) before taxes: | | | • | · | . • | | | | | | | Total | 143 | | 2,441,409 | | 368,741
142,894 | | 122,097
4,420 | 122,097
4,420 | 78,072
23,209 | 66,
23, | | Under 10 percent | 20
12 | 24
12 | 1,035,593
38,668 | | 4,816 | | 761 | 761 | 1,321 | 20, | | 20 under 30 percent | j 11 | 11 | 87,785 | 173,062 | 19,123 | 19,123 | 4,941 | 4,941 | 3,214 | 3, | | 30 under 40 percent | 24 | 25 | 196,632
21,722 | | | | 7,394
732 | 7,394
732 | 6,907
101 | 4, | | 40 under 45 percent | 17 | | 55,891 | | | | 4,579 | 4,579 | 2,116 | 1, | | 50 under 60 percent | j 41 | 47 | 751,485 | 928,547 | 149,514 | 149,514 | 84,678 | 84,678 | 33,436 | 31, | | 60 under 80 percent | 32 | .32
6 | 174,112
28,546 | | 16,169
3,532 | | 10,696
2,931 | 10,696
2,931 | 3,495
1,138 | 1, | | 80 under 100 percent | 5 | 1 . 2 | 28,346
50,975 | 66,888 | 3,532 | | 965 | 965 | 3,136 | | | With no foreign income taxes | 41 | 1 1 | 657,244 | | | | _ | ا ــــــــــــــــــــــــــــــــــــ | 1,643 | | | - | ": | 7′ | 116,036 | 1 | 1,406 | t I | - 407 | - 407 | 72 | | | With foreign income taxes (-) Foreign corporations with current earnings | |] | | · | • | <u>'</u> | -407 |] | 3,093 | • | | and profits deficit before taxes Foreign corporations with no current earnings | 98 | j j | 746,843 | J | - 68,284 | _ | . – | - 7,080 | | 1 1 | | and profits (+) and (-) before taxes | 63 | 125 | 3,404 | | | | `- | · (| 276 | | Table 2.—Number of U.S. Corporation Returns and Number, Total Assets, Receipts, Earnings, Taxes, and Distributions of Controlled Foreign Corporations, by Selected Country of Incorporation and Taxes as a Percentage of Earnings and Profits of Controlled Foreign Corporation—Continued | | | | | | Control | led Foreign Corp | | | | _ | |---|----------------------------------|-------------------|--------------------------|--------------------------|---|--|-------------------------------------|--------------------|---------------------|--| | Selected country of
incorporation and
taxes (+) as a percent of
current earnings and profits (+) | Number of
U.S.
corporation | Number of foreign | Total
assets | Business
receipts | Current
earnings
and profits
(less | Foreign co
with currer
and pro
before | ofits (+) | Foreign
income | Distrit | outions | | before taxes | returns | corporations | | receipts | deficit)
before
taxes | Current
earnings
and profits
before taxes | Foreign
income
taxes
(net) | taxes
(net) | Total | Out of
current
earnings
and profits | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | | Europe (continued)
Switzerland | | | | | | | | | | | | All foreign corporations | 605 | 1,122 | 17,175,638 |
29,704,272 | 2,030,810 | 2,186,519 | 390,631 | 391,094 | 637,569 | 411,972 | | profits (+) before taxes: Total | 430 | 708 | 14,240,659 | 27,834,215 | 2,186,519 | 2,186,519 | 390,631 | 390,631 | 622,712 | 411,972 | | With taxes (+) as a percent of current earnings and profits (+) before taxes: Total | 346 | 547 | 10 470 747 | 26 604 400 | 0.400.000 | 2 422 222 | | | | | | Under 10 percent | 95 | 547
105 | 13,470,717
3,027,854 | 26,604,488
3,833,928 | 2,130,998
494,211 | 2,130,998
494,211 | 392,830
38,343 | 392,830
38,343 | 608,071
185,583 | 409,612
116,979 | | 10 under 20 percent | 107 | 124 | 5,201,957 | 13,657,823 | 953,369 | 953,369 | 131,146 | 131,146 | 160,521 | 124,856 | | 20 under 30 percent | 109
83 | 127
92 | 2,392,269
1,534,409 | 3,576,427
3,638,239 | 357,719
200,289 | 357,719 | 88,179 | 88,179 | 105,797 | 86,116 | | 40 under 45 percent | 17 | 18 | 174,489 | 258,645 | 200,269
35,217 | 200,289
35,217 | 70,569
14,976 | 70,569
14,976 | 105,154
16,106 | 50,834
8,775 | | 45 under 50 percent | 21 | 21 | 545,118 | 572,749 | 49,457 | 49,457 | 22,854 | 22,854 | 30,115 | 21,203 | | 50 under 60 percent | 18
19 | 18
21 | 53,298
456,077 | 75,873
439,437 | 8,200 | 8,200 | 4,451 | 4,451 | 3,241 | 834 | | 80 under 100 percent | 9 | 9 | 23,938 | 29,340 | 29,052
1,120 | 29,052
1,120 | 18,401
990 | 18,401
990 | 1,522 | 12 | | 100 percent or more | 13 | 13 | 61,307 | 522,026 | 2,363 | 2,363 | 2,922 | 2,922 | 27 | | | With no foreign income taxes | 108 | 142 | 641,159 | 946,055 | 45,351 | 45,351 | | _ | 12,171 | 562 | | With foreign income taxes (-) | 16 | 19 | 128,783 | 283,672 | 10,170 | 10,170 | - 2,199 | - 2,199 | 2,470 | 1,798 | | Foreign corporations with current earnings | ĺ | 7 | 120,100 | 200,012 | 10,170 | 10,170 | - 2,133 | -2,199 | 2,470 | 1,796 | | and profits deficit before taxes | 238 | 310 | 2,917,459 | 1,866,095 | ~ 155,709 | - | - | 442 | 11,096 | _ | | and profits (+) and (-) before taxes United Kingdom | 86 | 104 | 17,520 | 3,961 | | | - | 21 | 3,762 | _ | | All foreign corporations | + 557 | 5 001 | 75.040.000 | 00 440 000 | 0.000.740 | | | | ļ | | | Foreign corporations with current earnings and profits (+) before taxes: | 1,557 | 5,031 | 75,916,888 | 99,112,663 | 8,033,716 | 9,540,775 | 2,658,360 | 2,528,236 | 2,121,430 | 1,669,179 | | Total | 1,045 | 2,281 | 61,651,056 | 82,855,354 | 9,540,775 | 9,540,775 | 2,658,360 | 2,658,360 | 2,078,048 | 1,668,598 | | With taxes (+) as a percent of current earnings and profits (+) before taxes: | | | | | | | | | | | | Total
Under 10 percent | 741
121 | 1,504
146 | 50,064,159
12,742,434 | 66,310,088
17,331,149 | 8,587,239
2,180,233 | 8,587,239
2,180,233 | 2,721,600 | 2,721,600 | 1,936,214 | 1,562,907 | | 10 under 20 percent | 106 | 118 | 2,129,496 | 2,962,550 | 246,398 | 246,398 | 96,870
38,572 | 96,870
38,572 | 998,703
33,006 | 872,514
30,356 | | 20 under 30 percent | 151 | 170 | 6,846,527 | 8,094,460 | 1,016,762 | 1,016,762 | 266,465 | 266,465 | 173,214 | 145,107 | | 30 under 40 percent | 181 | 223
142 | 10,297,491
2,579,262 | 12,533,778
3,261,074 | 1,284,525
1,603,130 | 1,284,525
1,603,130 | 447,261 | 447,261 | 140,293 | 115,811 | | 45 under 50 percent | 125
150 | 180 | 4,165,302 | 6,937,869 | 743,788 | 743,788 | 662,027
349,851 | 662,027
349,851 | 73,555
105,139 | 62,903
74,310 | | 50 under 60 percent | 195 | 330 | 8,919,817 | 10,875,185 | 1,199,618 | 1,199,618 | 629,184 | 629,184 | 382.467 | 251,301 | | 60 under 80 percent | 90
39 | 113
43 | 1,821,537
331,262 | 3,687,734
414,636 | 267,945
37,449 | 267,945 | 183,960 | 183,960 | 22,256 | 10,443 | | 100 percent or more | 34 | 40 | 231,031 | 211,652 | 7,391 | 37,449
7,391 | 33,181
14,231 | 33,181
14,231 | 1,616
5,966 | 161 | | With no foreign income taxes | 409 | 617 | 7,989,091 | 10,685,651 | 730,664 | 730,664 | 14,201 | 14,201 | | 70.000 | | With foreign income taxes (-) | 134 | 160 | 3,597,806 | 5,859,615 | 222,872 | 222,872 | - 63,240 | - 63,240 | 106,075
35,759 | 73,030 | | Foreign corporations with current earnings and profits deficit before taxes | 611 | 977 | 13,657,087 | 16,184,238 | - 1,507,058 | | - 00,240 | ~ 130,185 | 40,150 | 32,661
581 | | Foreign corporations with no current earnings and profits (+) and (-) before taxes | 532 | 1,773 | 608,745 | 73,072 | _ | _ | _[| 61 | 3,231 | _ | | West Germany | | | | | | | | | | | | All foreign corporations | 987 | 2,049 | 46,131,107 | 72,487,510 | 4,890,880 | 5,749,509 | 2,300,671 | 2,279,488 | 1,669,557 | 887,058 | | Total | 688 | 1,254 | 36,560,097 | 61,118,296 | 5,749,509 | 5,749,509 | 2,300,671 | 2,300,671 | 1,545,226 | 887,048 | | earnings and profits (+) before taxes: Total | 539 | 889 | 32,241,026 | 56,844,164 | 5,555,840 | 5 555 040 | 2 202 202 | 0.000.000 | 1 500 005 | AFE 15- | | Under 10 percent | 52 | 66 | 1,755,477 | 2,165,680 | 211,864 | 5,555,840
211,864 | 2,302,399
9,375 | 2,302,399
9,375 | 1,506,633
49,448 | 856,136
34,877 | | 10 under 20 percent | 45 | 54 | 1,189,153 | 1,633,000 | 130,075 | 130,075 | 21,263 | 21,263 | 64,703 | 50,037 | | 20 under 30 percent | 58
94 | 66
123 | 6,812,911
7,996,077 | 12,094,520
14,855,767 | 1,219,163
1,722,755 | 1,219,163 | 322,702 | 322,702 | 104,883 | 66,721 | | 40 under 45 percent | 77 | 90 | 2,346,589 | 4,752,359 | 491,689 | 1,722,755
491,689 | 601,944
211,926 | 601,944
211,926 | 736,116
115,714 | 311,367
72,573 | | 45 under 50 percent | 143 | 159 | 5,529,886 | 4,168,726 | 562,553 | 562,553 | 262,850 | 262,850 | 203,448 | 163,003 | | 50 under 60 percent | 119
122 | 138
129 | 2,196,385
2,270,583 | 5,467,470
4,558,842 | 424,122
206,927 | 424,122
206,927 | 230,804 | 230,804 | 98,067 | 58,357 | | 80 under 100 percent | 29 | 29
36 | 1,882,575 | 4,426,868 | 566,951 | 566,951 | 133,260
484,641 | 133,260
484,641 | 33,153
98,044 | 18,792
80,409 | | 100 percent or more | 33 | 36 | 261,389 | 2,720,932 | 19,742 | 19,742 | 23,636 | 23,636 | 3,057 | | | With no foreign income taxes | 219 | 339 | 3,918,612 | 3,789,882 | 166,586 | 166,586 | _ | _ | 36,426 | 29,829 | | With foreign income taxes (-) | 20 | 25 | 400,459 | 484,250 | 27,083 | 27,083 | - 1,729 | - 1,729 | 2,166 | 1,084 | | Foreign corporations with current earnings and profits deficit before taxes | 397 | 537 | 9,520,967 | 11,330,903 | - 858,630 | | _ | - 21,183 | 124,300 | 9 | | Foreign corporations with no current earnings and profits (+) and (-) before taxes | 171 | 259 | 50,043 | 38,311 | _ | | | | 31 | • | Table 2.—Number of U.S. Corporation Returns and Number, Total Assets, Receipts, Earnings, Taxes, and Distributions of Controlled Foreign Corporations, by Selected Country of Incorporation and Taxes as a Percentage of Earnings and Profits of Controlled Foreign Corporation—Continued | ## Africa, total (1) (2) (3) (4) (6) (6) (7) (9) (9) (10) Africa, total (1) (2) (3) (4) (6) (6) (7) (9) (9) (10) Identify compositions (7) (8) (8) (7) (8) (9) (10) Identify compositions (7) (8) (8) (7) (8) (9) (10) Identify compositions (8) (10) (10) (10) (10) (10) (10) (10) (10) Identify compositions (7) (10) (1 | | | | | | Controll | ed Foreign Corpo | orations | | | |
--|---|--------|--------------|------------|-------------|-------------------------|-------------------------|--------------------------|---------|----------|--| | Current earnings and profess (*) Descriptions | incorporation and taxes (+) as a percent of | U.S. | Number of | Total | Business | earnings
and profits | with curren | it earnings
ifits (+) | income | Distribu | | | Africa, total Inereign corporations 521 1,668 17,194,842 22,689,414 1,704,355 2,091,626 547,960 548,240 732,986 344 773,986 732,986 344 732,986 344 732,986 344 732,986 344 732,986 344 732,986 344 732,986 344 732,986 344 732,986 344 732,986 344 34 | current earnings and profits (+) | | corporations | assets | receipts | deficit)
before | earnings
and profits | income
taxes | | Total | Out of
current
earnings
and profits | | Interign corporations with current earnings and profiles (+) before taxes: Total | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | | Interign corporations with current earnings and profiles (+) before taxes: Total | Africa, total | | | | | | | | | | | | Foreign corporations with current earnings and profits (-1) before taxes: Total With taxes (-1) as a percent of current earnings and profits (-1) before taxes: Total Under 10 percent 33 39 802,149 801,636 165,989 5,914 5,914 10,778 10, | • | 521 | 1,668 | 17,194,842 | 22,669,414 | 1,704,355 | 2,091,626 | 547,960 | 548,240 | 732,986 | 340,0 | | With taxes (+) as a percent of current earnings and profits (+) before taxes: Total | Foreign corporations with current earnings and | | | | | | , | | | | , | | With taxes (+) as a percent of current earnings and profits (+) before taxes: Total | | 373 | 967 | 13,276,344 | 19,892,760 | 2,091,626 | 2,091,626 | 547,960 | 547,960 | 723,261 | 340,0 | | 10 | With taxes (+) as a percent of current | | • | | | | | | | | | | United 10 percent ent. 34 30 711,365 1,161,418 182,778 182,778 24,171 24,171 13,092 51,181,418 182,778 24,171 24,171 13,092 51,181,418 182,778 24,171 24,171 13,092 51,181,418 182,778 24,171 24,171 13,092 51,181,181 130,000 130 130 100,000 130 160 2,675,426 4,175,367 495,017 6,202 62,802 55,181 51,000 130 15,155,528 2,065,829 30,122 73,123 131,335 | Total | | | 7,877,224 | 13,102,744 | | | | | | 263,0
9,9 | | 30 under 40 percent. 109 168 2,675,426 4,175,367 495,014 495,014 172,345 172,345 149,272 104,40 under 45 percent. 100 138 1,155,526 2,055,825 2,055,825 2,055,825 92,233 92,233 46,386 46,956 17,059
17,059 | | 33 | 39 | | | | | | | | 6,0 | | 30 under 40 percent. 109 168 2,675,426 4,175,367 495,014 495,014 172,345 172,345 149,272 104,40 under 45 percent. 100 138 1,155,526 2,055,825 2,055,825 2,055,825 92,233 92,233 46,386 46,956 17,059 | | 64 | 81 | | | 258,017 | 258,017 | | | | 50,9 | | A timber of Special | 30 under 40 percent | 109 | 168 | | 4,175,367 | | | | | | 104,
68, | | 50 under 60 percent | | 100 | 138 | | 2,065,829 | | | | | | 12. | | 60 under 80 percent | | . 30 | 52 | | | 103.834 | 103,834 | 54,956 | 54,956 | 12,892 | 6, | | 80 under 100 percent 9 9 9 31.917 54.498 2.406 2.408 32.322 3.323 38.593 38.593 2.230 100 percent or more 14 15 127.785 56.096 32.332 32.332 38.593 38.593 32.230 With no foreign income taxes 159 329 5.182,614 6.415,861 393,761 | | 25 | 29 | 152,634 | 238,475 | 20,974 | 20,974 | 14,280 | | | . 4, | | With no foreign income taxes | | 9 | 9 | | | | 2,406 | 2,131 | | | 2 | | With foreign income taxes (-) | 100 percent or more | 14 | · 15 | 127,785 | | | | , 38,593 | 30,593 | | | | Foreign corporations with current earnings and profits (+) and (-) before taxes. 139 275 3,633,453 2,762,776 -387,271 - - - 281 8,547 | With no foreign income taxes | 159 | 329 | 5,182,614 | 6,415,861 | 393,761 | 393,761 | <u> </u> | - | | . 72, | | Foreign corporations with current earnings and profits deficit before taxes. 139 | With foreign income taxes (-) | 10 | 10 | 216,506 | 374,155 | 25,065 | 25,065 | - 4,974 | - 4,974 | 12,890 | 4, | | Liberia If foreign corporations with current earnings and profits (+) before taxes: Total | Foreign corporations with current earnings | 1 | 275 | 3,633,453 | 2,762,776 | - 387,271 | _ | - | 281 | 8,547 | • | | foreign corporations 158 509 8,855,733 8,517,246 156,069 498,350 16,908 17,353 343,407 4 4 4 4 4 4 4 4 4 | | 224 | 426 | 285,045 | 13,878 | _ | | _ | () | 1,178 | ` | | Total | Liberia | | | | | | | | l | | | | Foreign corporations with current earnings and profits (+) before taxes: Total | foreign corporations | 158 | 509 | 8,855,733 | 8,517,246 | 156,069 | 498,350 | 16,908 | 17,353 | 343,407 | 45, | | With taxes (+) as a percent of current earnings and profits (+) before taxes: Total | Foreign corporations with current earnings and | | | | | | | - | | | | | With taxes (+) as a percent of current earnings and profits (+) before taxes: 20 | Total | 98 | 253 | 5,490,727 | -6,005,639 | 498,350 | 498,350 | 16,908 | 16,908 | 339,916 | 45, | | Total | With taxes (+) as a percent of current | | | | | | | | | | | | Under 10 percent | Total | 20 | | | | | | | | | 5,
2. | | 20 under 30 percent. 5 5 70,109 61,767 23,585 23,585 11,845 1736 1736 11,065 11 | Under 10 percent | | ' <u> </u> | 722,920 | 725,641 | . 151,014 | 151,014 |] 3,414 | 3,414 | 2,500 | - | | 30 under 40 percent | | | 5 | 70,109 | | 23,585 | 23,585 | | | 121 | | | 45 under 50 percent | | **5 | **5 | **19,070 | **4,059 | **1,845 | **1,845 | **736 | . **736 | **1,065 | . **1 | | 50 under 60 percent | | | | ***** | . ***00 100 | . **16 540 | **16.540 | **8 504 | **8 504 | **2 628 | **1 | | 60 under 80 percent | 45 under 50 percent | | 9 | , 1/2,933 | 122,100 | 10,549 | 10,545 | 0,307 | 0,304 | 2,020 | | | 80 under 100 percent | 60 under 80 percent | | ••• | •• | * ** | ** | | | ** | ** | | | 100 percent or more | | . – | - | - | | | l : | i | · - | -: | | | With foreign income taxes (-) | 100 percent or more | . " | | | | | | | | | | | Foreign corporations with current earnings and profits deficit before taxes | . With no foreign income taxes | . 86 | 222 | 4,489,098 | 5,092,064 | | | 1 – | - | | 36 | | and profits deficit before taxes | With foreign income taxes (-) | .] . : | 3 | 16,597 | | 1,722 | 1,722 | - 3,899 | - 3,899 | , 12,653 | 3 | | Foreign corporations with no current earnings | Foreign corporations with current earnings and profits deficit before taxes | . 47 | 134 | 3,165,047 | 2,498,932 | - 342,281 | _ | _ | 445 | 3,491 | | | | Foreign corporations with no current earnings | | | 400 | 40.075 | | 1 | 1 . | . | . 1 | | Table 2.—Number of U.S. Corporation Returns and Number, Total Assets, Receipts, Earnings, Taxes, and Distributions of Controlled Foreign Corporations, by Selected Country of Incorporation and Taxes as a Percentage of Earnings and Profits of Controlled Foreign Corporation—Continued [All figures are estimates based on samples—money amounts are in thousands of dollars] | taxes (+) as a percent of current earnings and profits (+) before taxes Africa (continued) South Africa (Including S.W. Africa) All foreign corporations with current earnings and profits (+) before taxes: Total With taxes (+) as a percent of current earnings and profits (+) before taxes: Total Under 10 percent | Number of U.S. Corporation returns (1) 324 264 229 | Number of foreign corporations (2) | (3)
5,141,003 | Business receipts (4) | Current
earnings
and profits
(less
deficit)
before
taxes | Foreign co
with currer
and pro-
before
Current
earnings
and profits
before taxes | it earnings
ifits (+) | Foreign
income
taxes
(net) | Distrit.
Total | Out of current earnings and profits | |--|--|------------------------------------|-------------------------|-------------------------|--|---|--------------------------|-------------------------------------|--------------------|-------------------------------------| | Africa (continued) South Africa (including S.W. Africa) All foreign corporations with current earnings and profits (+) before taxes: Total With taxes (+) as a percent of current earnings and profits (+) before taxes: | (1)
324
264 | (2) | assets
(3) | receipts (4) | deficit)
before
taxes | earnings
and profits
before taxes | taxes
(net) | taxes
(net) | | current | | South Africa
(Including S.W. Africa) All foreign corporations | 324
264 | 674 | | | (5) | | | (8) | | | | South Africa (Including S.W. Africa) All foreign corporations | 264 | | 5,141,003 | 8 047 169 | | 1 | | <u>``</u> | (9) | (10) | | Foreign corporations with current earnings and profits (+) before taxes: Total | 264 | | 5,141,003 | 8 047 160 | | | | | | | | With taxes (+) as a percent of current earnings and profits (+) before taxes: Total | | 462 | | 8,947,163 | 969,082 | 975,722 | 272,077 | 272,607 | 238,271 | 179,653 | | Total | 229 | i | 4,969,212 | 8,835,583 | 975,722 | 975,722 | 272,077 | 272,077 | 236,758 | 179,653 | | Under 10 percent | | 377 | 4,316,406 | 7,689,396 | 894,758 | 894,758 | 272,545 | 272,545 | 224,855 | 170,000 | | 10 under 20 percent | 19
17 | 20 | 56,782 | 53,615 | 11,275 | 11,275 | 299 | 299 | 6,493 | 6,121 | | 20 under 30 percent | 50 | 19
57 | 588,363
826,702 | 913,960
2,428,177 | 168,524
170,445 | 168,524
170,445 | 21,773
40,492 | 21,773
40,492 | 7,747
46,970 | 750
43,794 | | 30 under 40 percent | 93 | 118 | 1,843,792 | 2,557,733 | 301,139 | 301,139 | 106,933 | 106,933 | 99,934 | 64,787 | | 40 under 45 percent | 86
12 | 113
13 | 837,082
60,746 | 1,551,775
81,395 | 230,491
7,436 | 230,491
7,436 | 96,200
3,512 | 96,200
3,512 | 61,039
220 | 53,964
220 | | 50 under 60 percent | 12
12 | 15 | 35,241 | 24,727 | 3,247 | 3,247 | 1,743 | 1,743 | 2.014 | 169 | | 60 under 80 percent | **16 | **17 | **59,310 | **71,032 | **2,163 | **2,163 | **1,509 | **1,509 | **386 | **195 | | 100 percent or more | 5 | 5 | 8,388 | 6,982 | 38 | 38 | 84 | 84 | 52 | _ | | With no foreign income taxes | 58 | 79 | 469,403 | 780,574 | 59,981 | 59,981 | _1 | _1 | 11,666 | 9,416 | | With foreign income taxes (-) | 6 | 6 | 183,494 | 365,613 | 20,983 | 20,983 | - 468 | - 468 | 237 | 237 | | Foreign corporations with current earnings | Ĩ | 1 | .00,.01 | 000,010 | 20,000 | 20,555 | - 400 | - 400 | 237 | 237 | | and profits deficit before taxes | 43 | 55 | 135,558 | 110,377 | - 6,640 | - | - | 531 | 335 | - | | and profits (+) and (-) before taxes | 91 | 158 | 36,233 | 1,203 | - | - | | () | 1,178 | _ | | Asia, total | - 1 | i | | | | i | | | | | | All foreign corporations Foreign corporations with current earnings and profits (+) before taxes: | 946 | 2,769 | 31,485,764 | 41,008,878 | 4,017,655 | 4,318,504 | 1,356,698 | 1,332,532 | 963,064 | 786,618 | | Total | 697 | 1,693 | 28,164,166 | 37,602,316 | 4,318,504 | 4,318,504 | 1,356,698 | 1,356,698 | 943,971 | 786,393 | | earnings and profits (+) before taxes: Total | 565 | 1 000 | 04.704.440 | 00.050.440 | 0.000.404 | 0.000.404 | 4 004 045 | 4 004 045 | | | | Under 10 percent | 126 | 1,286
150 | 24,794,149
2,896,742 | 33,959,418
2,632,445 | 3,866,461
464,942 | 3,866,461
464,942 | 1,361,345
16,651 | 1,361,345
16,651 | 888,118
103,964 | 737,871
62,283 | | 10 under 20 percent | 178
128 | 234
162 | 4,815,867
2,546,912 | 4,180,965
2,507,282 | 562,531
348,244 | 562,531
348,244 | 82,635
89,947 | 82,635
89,947 | 119,614
62,235 | 85,074
57,118 | | 30 under 40 percent | 154 | 218 | 3,142,409 | 8,580,036 | 857,529 | 857,529 | 284,386 | 284,386 | 144,581 | 139,663 | | 40 under 45 percent | 107
102 | 137
126 | 2,240,979
2,502,956 | 2,553,123 | 293,539 | 293,539 | 122,053 | 122,053 | 69,072 | 54,269 | | 50 under 60 percent | 100 | 120 | 3,393,833 | 3,151,485
7,213,823 | 527,959
524,858 | 527,959
524,858 | 251,450
298,727 | 251,450
298,727 | 202,251
115,713 | 195,082
100,556 | | 60 under 80 percent | 78 | 89 | 919,568 | 1,137,257 | 225,691 | 225,691 | 151,274 | 151,274 | 46,206 | 42,685 | | 80 under 100 percent | 18
28 | 19
31 | 879,412
1,455,470 | 1,386,588
616,413 | 43,946
17,222 | 43,946
17,222 | 40,581
23,640 | 40,581 | 23,264 | 1,141 | | With no foreign income taxes | 279 | 371 | 2,670,388 | 2,797,817 | 370,556 | 370,556 | 23,040 | 23,640 | 1,217 | 40.504 | | With foreign income taxes (-) | 32 | 36 | | | 1 | | | | 49,483 | 46,564 | | Foreign corporations with current earnings and profits deficit before taxes | 396 | 615 | 699,629
3,194,739 | 845,081
3,393,066 | 81,487
- 300,850 | 81,487 | - 4,647
— | - 4,647
- 24,166 | 6,370
13,110 | 1,958 | | Foreign corporations with no current earnings and profits (+) and (-) before taxes | 276 | 461 | 126,859 | 13,495 | _ | _ | _ | _ | 5,983 | _ | | Hong Kong | - 1 | | , | , | | | | | 0,000 | | | All foreign corporations Foreign corporations with current earnings and profits (+) before taxes: | 415 | 665 | 8,275,576 | 5,821,380 | 729,868 | 756,757 | 159,581 | 158,947 | 242,072 | 192,170 | | Total | 291 | 398 | 7,924,820 | 5,590,562 | 756,757 | 756,757 | 159,581 | 159,581 | 239,938 | 192,170 | | earnings and profits (+) before taxes: | | | | | | | | | | | | Total
Under 10 percent | 229
62 | 286
65 | 6,547,990
1,178,615 | 5,009,349 | 657,831 | 657,831 | 159,621 | 159,621 | 207,006 | 161,619 | | 10 under 20 percent | 138 | 165 | 3,597,853 | 765,651
2,563,940 | 146,334
316,893 | 146,334
316,893 | 6,737
47,340 | 6,737
47,340 | 50,521
112,850 | 40,069
79,795 | | 20 under 30 percent | 23 | 23 | 990,070 | 471,097 | 25,529 | 25,529 | 6,038 | 6,038 | 1,749 | 1,163 | | 30 under 40 percent | 14
4 | 14
4 | 366,279
90,635 | 944,883
28,023 | 42,813
1,870 | 42,813
1,870 | 13,672
818 | 13,672
818 | 7,674 | 7,098 | | 45 under 50 percent | 3 | ર્ગુ | 38,484 | 28,883 | 537 | 537 | 250 | 250 | =1 | _ | | 50 under 60 percent | 9 | 3 | 122,893
**163,161 | 11,997
194,875 | 1,442
**122,413 | 1,442 | 815
**83,951 | 815 | 81 | 81 | | 80 under 100 percent | ٠. | •• | 103,101 | 184,875 | 122,413 | 122,413 | 83,951 | **83,951 | **34,131 | **33,413 | | 100 percent or more | ** | ** | ** | ** | •• | •• | •• | ** | •• | ** | | With no foreign income taxes | 96 | 107 | 1,332,211 | 482,480 | 96,424 | 96,424 | _l | _ | 32,932 | 30,551 | | With foreign income taxes (-) | 4 | 4 | 44,618 | 98,734 | 2,502 | 2,502 | -41 | -41 | - | _ | | Foreign corporations with current earnings and profits deficit before taxes | 110 | 130 | 334,640 | 229,727 | ~ 26,889 | _ | - | - 634 | 2,135 | | | Foreign corporations with no current earnings and profits (+) and (-) before taxes | 109 | 138 | 16,117 | 1,090 | | _ [| _] | _ [| | | Table 2.—Number of U.S. Corporation Returns and Number, Total Assets, Receipts, Earnings, Taxes, and Distributions of Controlled Foreign Corporations, by Selected Country of Incorporation and Taxes as a Percentage of Earnings and Profits of Controlled Foreign Corporation—Continued [All figures are estimates based on samples-money amounts are in thousands of dollars] | | | | | | Controll | ed Foreign Corpo | orations | | | | |--|----------------------------|-------------------------|------------------------|------------------------|---|--|----------------------------|--------------------|-------------------|--| | Selected country of incorporation and taxes (+) as a percent of | Number of U.S. corporation | Number of | Total | Business | Current
earnings
and profits
(less | Foreign co
with curren
and pro
before | it earnings
fits (+) | Foreign
income | Distribu | utions | | current earnings and profits (+)
before taxes | returns | foreign
corporations | assets | receipts | deficit)
before
taxes | Current
earnings
and profits
before taxes | Foreign income taxes (net) | taxes
(net) | Total | Out of
current
earnings
and profits | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | | Asia (continued)
Japan | | | | | | | | | • | | | All foreign corporations | 423 | 595 | 10,214,965 | 16,175,231 | 1,497,131 | 1,617,141 | 709,933 | 693,713 | 378,418 | 334,758 | | Foreign corporations with current earnings and profits (+) before taxes: | , | | | | | | | | | | | Total : | 306 | 402 | 9,253,143 | 15,278,992 | 1,617,141 | 1,617,141 | 709,933 | 709,933 | 374,803 | 334,533 | | With taxes (+) as a percent of current earnings and profits (+) before taxes: | | · | | | | | | | | | | Total | 255
·18 | 326
19 | 8,925,724
106,955 | 14,869,606
69,026 | 1,598,531
15,396 | 1,598,531
15,396 | 711,202
615 | 711,202
615 | 373,402
516 | 333,660
490 | | Under 10 percent | 14 | 14 | 41,655 | 92,273 | 5,575 | 5,575 | 809 | 809 | 232 | 195 | | 20 under 30 percent | 28
48 | 29
52 | 519,398
1,482,629 | 556,577
4,272,846 | 122,175
497,378 | 122,175
497,378 | 34,642
155,788 | 34,642
155,788 | 12,954
61,700 | 12,954
61,347 | | 30 under 40 percent | 1 48 | 26 | 226,612 | 4,272,040 | 30,834 | 30,834 | 13,079 | 13,079 | 9,862 | 3,592 | | 45 under 50 percent | 25
50
65 | 26
54
69
37 | 1,838,911 | 2,038,291 | 442,672 | 442,672 | 211,115 | 211,115 | 178,188
90.084 | 174,316
78,015 | | 50 under 60 percent | 65
37 | 69 | 2,708,660
376,988 | 6,095,849
508,099 | 412,911
46,705 | 412,911
46,705 | 236,233
30,669 | 236,233
30,669 | 3,054 | 2.620 | | 60 under 80 percent | 9 | 3, | 285,824 | 348,618 | 12,707 | 12,707 | 10,983 | 10,983 | 16,728 | 131 | | 100 percent or more | 15 | 16 | 1,338,092 | 475,583 | 12,177 | 12,177 | 17,270 | 17,270 | 85 | _ | | With no foreign income taxes | 64 | 69 | 230,000 | 258,250 | 18,086 | | _ | - | 308 | 308 | | With foreign income taxes (-) | *8 | .*8 | *97,419 | *151,135 | *524 | *524 | *- 1,268 | *- 1,268 | *1,093 | *565 | | Foreign corporations with current earnings and profits deficit before taxes | 132 | 153 | 936,200 | 889,146 | - 120,010 | | | - 16,221 | 3,207 | . 225 | | Foreign corporations with no current earnings and profits (+) and (-) before
taxes | 38 | 41 | 25,622 | 7,094 | _ | _ | _ | – | 408 | · — | | Oceania, total | | | | | | | | | | | | All foreign corporations | . 681 | 1,976 | 21,874,465 | 23,104,538 | 1,737,143 | 1,997,387 | 706,528 | 726,449 | 414,652 | 353,892 | | Foreign corporations with current earnings and profits (+) before taxes: | | · | | | | | | | | | | Total | 481 | 1,102 | 18,463,762 | 19,365,988 | 1,997,387 | 1,997,387 | 706,528 | 706,528 | 407,866 | 353,637 | | With taxes (+) as a percent of current earnings and profits (+) before taxes: | | | | | | | | | | | | Total | 390 | | 16,287,004 | 17,848,459
669,467 | 1,897,444
115,368 | 1,897,444
115,368 | 708,283
3,248 | 708,283
3,248 | 391,421
31,520 | 339,355
27,781 | | Under 10 percent | 47
34 | | 2,048,185
660,236 | 321,870 | 78,057 | 78.057 | 11,295 | 11,295 | 6,861 | 1,277 | | 20 under 30 percent | 59 | 68 | 530,763 | 615,795 | 65,961 | 65,961 | 18,043 | 18,043 | 9,145 | 6,093 | | 30 under 40 percent: | 121 | | 5,514,494
3,150,330 | 6,469,904
3,135,845 | 746,945
348,317 | 746,945
348,317 | 256,752
149,374 | 256,752
149,374 | 142,530
70,636 | 125,137
66,761 | | 40 under 45 percent | 132 | | 2,965,753 | 4,416,342 | 426,636 | 426,636 | 199,334 | 199,334 | 104,974 | 97,516 | | 50 under 60 percent | . 50 | 60 | 994,247 | 1,752,401 | 87,879 | | 47,354 | 47,354
14,374 | 20,176
4,758 | 11,871
2,910 | | 60 under 80 percent | 18 | | 255,762
33,565 | 252,270
37,585 | 21,459
3,855 | | 14,374
3,376 | 3,376 | 239 | 2,910 | | 80 under 100 percent | 12 | | 133,669 | 176,980 | 2,967 | | 5,135 | 5,135 | 581 | , - | | With no foreign income taxes | 166 | 239 | 1,641,742 | 1,340,178 | 82,095 | 82,095 | . – | | 16,070 | 13,917 | | With foreign income taxes (-) | 24 | 28 | 535,016 | 177,352 | 17,848 | 17,848 | - 1,756 | - 1,756 | 375 | 365 | | Foreign corporations with current earnings and profits deficit before taxes | 241 | 362 | 3,325,734 | 3,722,710 | - 260,244 | _ | _ | 19,909 | 6,444 | 255 | | Foreign corporations with no current earnings and profits (+) and (-) before taxes | 231 | 512 | 84,969 | 15,839 | - | <u> </u> | · - | . 12 | 342 | | Table 2.—Number of U.S. Corporation Returns and Number, Total Assets, Receipts, Earnings, Taxes, and Distributions of Controlled Foreign Corporations, by Selected Country of Incorporation and Taxes as a Percentage of Earnings and Profits of Controlled Foreign Corporation—Continued [All figures are estimates based on samples-money amounts are in thousands of dollars] | | | | | | Cantral | 1-1 5 0 | | | | | |---|----------------------------------|------------------------|-------------------------|------------------------|--------------------------------------|--|--|-------------------|-------------------|-------------------------------| | | | | | | Control | led Foreign Corp | | T | Γ | | | Selected country of
incorporation and
taxes (+) as a percent of
current earnings and profits (+) | Number of
U.S.
corporation | Number of foreign | Total | Business | Current
earnings
and profits | with curre
and pro | orporations
nt earnings
ofits (+)
n taxes | Foreign income | Distrit | outions | | before taxes | returns | corporations | assets | receipts | (less
deficit)
before
taxes | Current
earnings
and profits
before taxes | Foreign income taxes (net) | taxes
(net) | Total | Out of
current
earnings | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | and profits
(10) | | Oceania (continued)
Australia | | | | | | | | | | / | | All foreign corporations Foreign corporations with current earnings and profits (+) before taxes: | 647 | 1,602 | 20,418,036 | 20,639,051 | 1,555,874 | 1,803,113 | 642,907 | 662,657 | 368,286 | 312,262 | | Total With taxes (+) as a percent of current earnings and profits (+) before taxes: | 454 | 918 | 17,293,587 | 17,209,693 | 1,803,113 | 1,803,113 | 642,907 | 642,907 | 361,586 | 312,008 | | Total
Under 10 percent | 375
43 | 700
53 | 15,340,877
2,017,453 | 15,979,465
628,233 | 1,727,083
110,718 | 1,727,083
110,718 | 644,512
3,163 | | 348,124
31,243 | 299,930
27,503 | | 10-under 20 percent | 31
53 | 33
59 | 649,206
473,790 | 308,461
520,548 | 76,663
58,992 | 76,663 | 11,021 | 11,021 | 6,385 | 801 | | 30 under 40 percent | 110 | 130 | 5,222,024 | 5,827,334 | 665,335 | 58,992
665,335 | 16,121
230,508 | | 8,852
115,767 | 5,800
99,181 | | 40 under 45 percent
45 under 50 percent | 117
144 | 144
201 | 2,889,314
2,839,210 | 2,558,979
4,222,370 | 301,791
407,359 | 301,791 | 129,363 | 129,363 | 63,133 | 59,577 | | 50 under 60 percent | 41 | 49 | 905,111 | 1,543,319 | 83,653 | 407,359
83,653 | 190,279
45,055 | 190,279
45,055 | 101,268
16,136 | 93,845
10,516 | | 60 under 80 percent | 12 | 14 | 185,628
29,219 | 169,256 | 15,961 | 15,961 | 10,712 | 10,712 | 4,556 | 2,708 | | 100 percent or more | 10 | 11 | 129,921 | 31,136
169,829 | 3,731
2,881 | 3,731
2,881 | 3,262
5,027 | 3,262
5,027 | 229
555 | _ | | With no foreign income taxes | 141 | 197 | 1,465,405 | 1,064,731 | 59,406 | 59,406 | | | 13,462 | 12,078 | | With foreign income taxes (-) | 19 | 22 | 487,305 | 165,497 | 16,624 | 16,624 | - 1,604 | - 1,604 | - 15,402 | - | | and profits deficit before taxes | 207 | 291 | 3,044,195 | 3,422,108 | - 247,239 | - | _ | 19,737 | 6,359 | 255 | | and profits (+) and (-) before taxes Puerto Rico and U.S. Possessions, | 209 | 393 | 80,254 | 7,250 | - | - | _ | 12 | 342 | _ | | total All foreign corporations | 246 | 488 | 3,753,865 | 6,772,365 | 228,834 | 248,150 | 57,449 | 56,944 | 19,708 | 13,245 | | Foreign corporations with current earnings and profits (+) before taxes: | | | | | | | , | 53,6 7 1 | 10,100 | 10,243 | | Total | 159 | 285 | 3,353,704 | 6,610,362 | 248,150 | 248,150 | 57,449 | 57,449 | 19,614 | 13,245 | | Total | 123 | 228 | 3,213,433 | 6,440,564 | 237,045 | 237,045 | 57,523 | 57,523 | 19,606 | 13,238 | | Under 10 percent | 10
20 | 11
20 | 74,497
1,887,151 | 35,293
5,128,774 | 8,881
119,265 | 8,881
119,265 | 500
17,494 | 500
17,494 | 949 | _ | | 20 under 30 percent | 47 | 20
75
72
35 | 500,137 | 591,709 | 37,871 | 37,871 | 10,029 | 10,029 | 5,664 | 949
1,572 | | 30 under 40 percent | 36
29 | 72
35 | 254,006
419,512 | 240,577
395,383 | 22,198
41,187 | 22,198
41,187 | 7,746
17,860 | 7,746 | 8,464 | 6,686 | | 45 under 50 percent | 4 | 6 | 16,166 | 19,072 | 3,230 | 3,230 | 1,481 | 17,860
1,481 | 4,030
499 | 4,031 | | 50 under 60 percent | **6 | **5 | **45,863 | **8,527 | **4,253 | **4,253 | **2,179 | **2,179 | ** | ** | | 80 under 100 percent | | ** | ** | •• | <u>-</u> | | | 7. | | | | 100 percent or more | 3 | 4 | 16,101 | 21,229 | 160 | 160 | 234 | 234 | -1 | _ | | With no foreign income taxes | 45 | 51 | 130,800 | 161,467 | 11,017 | 11,017 | - | - | 8 | 8 | | With foreign income taxes (-) | 3 | 6 | 9,471 | 8,332 | 88 | 88 | - 74 | - 74 | - | - | | and profits deficit before taxes | 78 | 104 | 367,117 | 160,529 | - 19,316 | - | - | - 505 | 94 | - | | and profits (+) and (-) before taxes OPEC Countries, total (included above) | 64 | 99 | 33,045 | 1,474 | - | - | - | - | - | _ | | All foreign corporations | 339 | 859 | 7,131,635 | 9,018,260 | 880,128 | 1.048,218 | 204 205 | 000 70 | | | | Foreign corporations with current earnings and profits (+) before taxes: | 333 | 035 | 7,131,033 | 9,018,260 | 880,128 | 1,048,218 | 301,365 | 296,734 | 276,964 | 227,209 | | Total | 218 | 467 | 5,844,383 | 7,581,361 | 1,048,218 | 1,048,218 | 301,365 | 301,365 | 271,252 | 227,209 | | Total | 172 | 350 | 4,644,929 | 6,014,021 | 866,309 | 866,309 | 302,553 | 302,553 | 223,613 | 192,960 | | Under 10 percent | 31
36 | 35
55 | 819,431
391,669 | 775,616
435,845 | 93,881 | 93,881 | 3,113 | 3,113 | 28,980 | 26,997 | | 20 under 30 percent | 65 | 95 | 678,260 | 900,352 | 62,448
101,481 | 62,448
101,481 | 8,928
25,726 | 8,928
25,726 | 10,851
24,278 | 10,053
18,845 | | 30 under 40 percent | 63 | 86
34 | 1,115,550 | 1,652,387 | 271,195 | 271,195 | 94,461 | 94,461 | 74,709 | 63,929 | | 45 under 50 percent | 63
29
19
8 | | 1,015,008
202,426 | 1,576,591
206,287 | 197,607
55,512 | 197,607
55,512 | 83,511
25,776 | 83,511
25,776 | 50,525
18,403 | 40,404
18,004 | | 50 under 60 percent
60 under 80 percent | 8 | 22
8
6
3
6 | 307,765 | 355,319 | 54,428 | 54,428 | 27,680 | 27,680 | 15,750 | 14,611 | | 80 under 100 percent | 6
3
6 | 3 | 38,159
4,978 | 23,523
8,962 | 1,283
569 | 1,283
569 | 893
506 | 893
506 | 118 | 118 | | 100 percent or more | 7 | - 1 | 71,684 | 79,140 | 27,906 | 27,906 | 31,958 | 31,958 | = | _ | | With no foreign income taxes | 84 | 106 | 1,080,222 | 1,465,694 | 172,335 | 172,335 | -1 | -1 | 47,241 | 33,851 | | With foreign income taxes (-) | 9 | 11 | 119,232 | 101,646 | 9,574 | 9,574 | - 1,188 | - 1,188 | 397 | 397 | | Foreign corporations with current earnings and profits deficit before taxes | 126 | 168 | 1,173,238 | 1,436,900 | - 168,090 | - | - | - 4,630 | 5,712 | _ | | and profits (+) and (-) before taxes | 148 | 224 | 114,013 | | | _ | | | _ | | ^{*}Estimate should be used with caution because of small number of sample returns on which it was based. **Data deleted to avoid disclosure of information to specific corporations. (i) Less than \$500. Note: Detail may not add to total because of rounding.